VT 002 778 ED 022 849 By-Erwin, William R., Jr. INDUSTRIAL ARTS; A GUIDE FOR COLORADO SCHOOLS. Colorado State Dept. of Education, Denver. Div. of Elementary and Secondary Education. Pub Date Apr 66 Note-215p. Available from Office of Instructional Services, Division of Elementary and Secondary Education, Colorado State Department of Education, Denver 80203 (\$2.50). EDRS Price MF-\$1.00 HC-\$8.68 Descriptors-*CURRICULUM GUIDES, ELEMENTARY SCHOOLS, HIGH SCHOOLS, *INDUSTRIAL ARTS, *PROGRAM This program guide is for teacher use in planning and operating a local industrial GUIDES arts program. It was developed by a committee of the Colorado Industrial Arts Association. The guide presents major concepts and information for a comprehensive program of elementary and secondary industrial arts, and it suggests a variety of educational activities and methods. Major chapters are (1) The Place of Industrial Arts in the General Education Programs, (2) Organization and Administration in the Industrial Arts Classroom, (3) Shop Planning and Maintenance, (4) Safety and Liability, (5) Fundamentals of Design, (6) Student Evaluation, (7) Historic Background and Current Trends in Industrial Arts Education, (8) The General Shop, (9) General Crafts, (12) Mechanical Drafting, (13) General Metals, (14) Power Mechanics, and (15) Woodworking. Most chapters include information, content outlines, photographs of facilities or projects, and an extensive bibliography of references. (EM) # Colorado State Board of Education | Alva B. Adams, Chairman Pueblo | |---| | ' (Third Congressional District) | | Anna C. Petteys, Vice-Chairman Brush (Member-at-Large) | | • | | Jeanne W. Bender Thornton (Second Congressional District) | | (Social Congressional Passass, | | Hugh E. Chastain Durango | | (Fourth Congressional District) | | Bernice S. Frieder Denver | | (First Congressional District) | *.....* # U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # INDUSTRIAL ARTS, A Guide for Colorado Schools Prepared and published with the cooperation of the Colorado Industrial Arts Association CIAA General Chairman for the Guide William R. Erwin, Jr. Colorado State College, Greeley ## COLORADO STATE DEPARTMENT OF EDUCATION - Office of Instructional Services Leo P. Biack, Assistant Commissioner - Division of Elementary and Secondary Education Raymond A. McGuire, Director Denver, Colorado 🗼 🛈 🗅 **April 1966** ## FOREWORD Experiences which will provide our youth with an understanding of the highly industrialized society in which we live are a vital part of a comprehensive school curriculum. While the insights developed through the industrial arts curriculum may lead to the desire for specialized vocational education on the part of some children, the broader concepts, skills, work habits, and understandings developed are beneficial to all children and should be an integral part of the general education program. This guide presents some major concepts in the several areas of a comprehensive industrial arts program and suggests a variety of activities and methods by which these concepts might be taught. We are indebted to the many groups and individuals who helped prepare this guide. Special commendation should go to the Colorado Industrial Arts Association and Dr. William R. Erwin, Jr., CIAA General Chairman for the guide. Byron W. Hansford Commissioner of Education ## TABLE OF CONTENTS | Chapter | Page | Chapter | Page | |---|------|---|------| | I. Introduction | 3 | VII. Student Evaluation | 4: | | Purpose of the Guide | 3 | Bibliography — Evaluation | | | Definition of Terms | 4 | | | | II The Place of Industrial Arts in the Coursel | | VIII. Historic Background and Current Trends in | | | II. The Place of Industrial Arts in the General | o | Industrial Arts Education | | | Education Program | | The Russian Plan of Tool Instruction (1868) | | | Levels of Teaching in Industrial Arts | | The German Manual Training (1870) | | | Bibliography — Professional | 14 | Swedish Sloyd | 49 | | III. Organization and Administration in the | | Development of Industrial Arts Education in the | | | Industrial Arts Classroom | 16 | United States | | | Planning the Program | | Bibliography — History | 50 | | Beginning the School Year | | IX. The General Shop | 53 | | Personnel Organization in the Classroom | | Suggested Floor Plan for General Shops | . 56 | | Personnel Organization Chart | | Bibliography — General Shop | . 57 | | Records — Shop Accounting and Inventory | | X. General Crafts | | | Individual Responsibilities in the | 21 | Ceramics | | | Collection of Money | 21 | Lapidary | | | Progress Chart (Form) | | Leather | | | Student's Receipt (Form) | | Metal Jewelry | | | | | Mosaics | | | Machine Operating Permit (Form) | | Plastics | | | Parent's Permit Slip (Form) | 23 | Bibliography — Crafts | | | Discipline as a Method of Teaching and a | 0.4 | | | | Factor in Shop Organization | 24 | XI. Basic Electricity and Electronics | | | Providing Adjustment for Individual Differences | 25 | Basic Electricity | | | Ending the School Year | | History, Electron Theory | | | Bibliography — Organization, Administration | 26 | Magnetism | | | IV. Shop Planning and Maintenance | 29 | Production of Electricity | | | Location and Accessibility | 29 | Measuring Instruments | | | Auxiliary Facilities | 29 | DC Circuits | | | Equipping the Laboratory | 30 | Safety | | | Equipment Layout | 31 | Alternating Current | | | Remodeling Existing Facilities | 31 | Inductance and Inductors | | | Space Per Student | 32 | Transformers | | | Care and Maintenance of Equipment | 33 | Capacitance and Capacitors | | | Bibliography — Planning, Maintenance | 33 | AC Circuit Analysis | | | | | Motors and Generators | | | V. Safety and Liability | 36 | Electric Wiring and Illumination | | | Safety Check List | 36 | Basic Electronics | | | Bibliography — Safety | 39 | Introduction to Electronics | | | VI Fundamentals of Design | 41 | Electron Tubes | | | VI. Fundamentals of Design | 41 | Semi-Conductors | | | | 41 | Power Supplies | | | Elements of Design | 41 | Amplifiers | | | Principles of Design | 42 | Oscillators | | | Qualities to Consider in Designing | 42 | Transmitters | | | How to Teach Design | 43 | Receivers | | | How to Teach Design | 43 | Application of Electronics | | | Summary | 43 | Industrial Application of Electronics | | | Bibliography — Design | 43 | Automation | 105 | | Cnapter | Page | Chapter | Page | |---|-------------------|--|------------| | Computors | 105 | Bibliography — Graphic Arts | 129 | | Production of Electrical Energy Industrial Controls Industrial Processes | 106
106
107 | XIII. Mechanical Drafting | 133
134 | | Applications of Electronics in the Home Bibliography — Electricity and Electronics | 108
109 | Advanced Mechanical Drafting | 139
143 | | XII. Graphic ArtsLayout and Design | 114
114 | XIV. General Metals Art Metal | | | Copy Preparation | 115
115 | Bench MetalForgingFoundry | | | Photographic Tech Printing Processes | 117
118
118 | Machine Shop | 159 | | RotogravureLithographic | 119
120 | WeldingArc Welding | 165 | | Linoleum Block Stereotype | 121
121 | Bibliography — General Metalwork | | | Relief Printing Ink Transfer | 122
123 | Power Mechanics | 174 | | Plates — Direct and Indirect Special Processes | 123
124
125 | Bibliography — Power Mechanics | | | Binding | 125
127 | Bench Woodworking Machine Woodworking | 191 | | Newspaper Business of Printing | 127
128 | Upholstery | | ## **COMMITTEE MEMBERS*** ## (Experimental Guide) #### General Chairman: William R. Erwin, Jr. Colorado State College Greeley, Colorado #### **Editors:** Joe Chick Director of Industrial Arts Pueblo, Colorado Steve W. Mindock Supervisor of Industrial Arts Colorado Springs, Colorado #### **Crafts:** La Verne Adams Hill Junior High School Denver, Colorado Lee Barnett Sterling High School Sterling, Colorado Bill Forkner Colorado State University Fort Collins, Colorado Don Schachterle Manual High School Denver, Colorado Bernard Wolford East High School Pueblo, Colorado ## Electricity and Electronics: Harold S. Carroll Westminster High School Westminster, Colorado Charles Frederick South High School Pueblo, Colorado #### General Shop: Jack. Barnett Clear Lake Junior High School Westminster, Colorado Byron Frantz Windsor High School Windsor, Colorado Boyd Moulton Horace Mann Junior High School Colorado Springs, Colorado Harry Slater Idaho Springs High School Idaho Springs, Colorado Douglas Zernicke Horace Mann Junior High School Colorado Springs, Colorado #### Graphic Arts: James E. Brown Wasson High School Colorado Springs, Colorado Joe Chrisman South High School Pueblo, Colorado William H. Gay Kepner Junior High School Denver, Colorado ### Mechanical Drawing: Tilman Bishop Valley High School La Salle, Colorado Joel Davis East High School Pueblo, Colorado O. M. Friesen Abraham Lincoln High School Denver, Colorado William B. Landon Englewood High School Englewood, Colorado William J. Timpte Adams City High School Adams City, Colorado Robert Wright Thomas Jefferson High School Denver, Colorado #### Metal Working: Rodney Anderson West High School Denver, Colorado Roger L. Barnes Horace Mann Junior High School Colorado Springs, Colorado Harlan Clouse South High School Pueblo, Colorado Bob Logan Kunsmiller Junior High School Denver, Colorado Calvin Townsend Kepner Junior High School Denver, Colorado Charles H. Wilson Westminster High School Westminster,
Colorado ### Power Mechanics and Transportation: Edward C. Hein Colorado State University Fort Collins, Colorado Richard Ryan Westminster High School Westminster, Colorado Jack Stevenson Centennial High School Pueblo, Colorado Harry Wolfe Lakewood Senior High School Lakewood, Colorado George Young Westminster High School Westminster, Colorado ## Woodworking: George Malsam Westminster High School Westminster, Colorado Charles H. Osterfoss Palmer High School Colorado Springs, Colorado Jess Schmitt Hodgkins Junior High School Westminster, Colorado ^{*} Positions listed for committee members are those held at the time the experimental guide was developed. ## **COMMITTEE MEMBERS** (Final Copy) #### General Chairman: William R. Erwin, Jr. Colorado State College Greeley, Colorado #### **Editors:** William B. Landon Englewood High School Englewood, Colorado Stephen W. Mindock Supervisor of Industrial Arts Colorado Springs, Colorado Sherwin D. Powell Palmer High School Colorado Springs, Colorado #### Crafts: William R. Forkner Colorado State University Fort Collins, Colorado Kenneth Henderson Aurora High School Aurora, Colorado Richard Shott Englewood High School Englewood, Colorado #### Electricity and Electronics: Robert Card Audio Visual Education Colorado Springs, Colorado Leslie L. Gibbons Colorado State University Fort Collins, Colorado David L. Jelden Colorado State College Greeley, Colorado Thomas O. Manion Abraham Lincoln High School Denver, Colorado ## General Shop: Stephen W. Mindock Supervisor of Industrial Arts Colorado Springs, Colorado James A. Newsome West Junior High School Colorado Springs, Colorado Francis Pickett South Junior High School Colorado Springs, Colorado Harry D. Slater Idaho Springs High School Idaho Springs, Colorado ## Graphic Arts: James E. Brown Wasson High School Colorado Springs, Colorado William H. Gay Kepner Junior High School Denver, Colorado Douglas D. Graff Horace Mann Junior High School Colorado Springs, Colorado E. Wesley KetchumPalmer High SchoolColorado Springs, Colorado #### **Mechanical Drafting:** Joel Davis East High School Pueblo, Colorado Orlando M. Friesen Abraham Lincoln High School Denver, Colorado William B. Landon Englewood High School Englewood, Colorado Sherwin D. Powell Palmer High School Colorado Springs, Colorado William J. Timpte Adams City High School Adams City, Colorado #### Metal Working: Rodney Anderson West High School Denver, Colorado John Brunner West High School Denver, Colorado Fred C. Foster Littleton High School Littleton, Colorado F. Morris Johnson Colorado State College Greeley Colorado Harry W. Kissell Englewood High School Englewood, Colorado Timothy Scherr Hodgkins Junior High School Westminster, Colorado Calvin A. Townsend Kepner Junior High School Denver, Colorado ## Power Mechanics and Transportation: Roger L. Barnes Horace Mann Junior High School Colorado Springs, Colorado Edwara C. Hein Colorado State University Fort Collins, Colorado George Wickstrom East Junior High School Colorado Springs, Colorado ## Woodworking: James R. Graff Aurora Central High School Aurora, Colorado Del Peterson West High School Denver, Colorado Jess Schmitt Hodgkins Junior High School Westminster, Colorado Marvin Walter Kepner Junior High School Denver, Colorado ## ACKNOWLEDGEMENTS In 1958, the Executive Committee of the Colorado Industrial Arts Association, composed of A. N. Shaw, President, Grand Junction, William R. Erwin, Jr., Vice President, Greeley, and Jess Schmitt, Secretary-Treasurer, Westminster, proposed the production of a guide in Industrial Arts. An Outline was prepared and submitted to Industrial Arts teachers for criticism and suggestions. Mr. Shaw requested assistance from the State Department of Education. Dr. Clifford Bebell, Director of the Division of Elementary and Secondary Education, and William L. Miller, Head of the Section on Secondary Education, represented the Department in the development of the Guide. One of Mr. Shaw's last official acts as President of the Colorado Industrial Arts Association was the appointment of the various production committees. Mr. Sherwin D. Powell of Colorado Springs, the incoming President, continued emphasis on the project. The appointed committees worked diligently for completion of the Guide. The dedication of these people, who gave freely of their time and travel at their own expense, is evidence of the highest quality of professional responsibility. Following the development of the first draft, editorial responsibility was assigned to William R. Erwin, Jr., of Colorado State College. He reviewed the work on production committees and brought the Guide to a state of unity and format for experimental distribution. The guide was published in mimeographed form for trial use in Colorado schools. Suggestions, reactions, and criticisms were asked for. A second committee was formed to evaluate the suggestions and criticisms and to make the final revision of the guide for publication in final printed form. Acknowledgment and appreciation on behalf of the Colorado Industrial Arts Association and the State Guide Committee is expressed to Max Hoover, an industrial arts student at Colorado State College, for the development of the illustrations used in the guide. The names of those who cooperated in revision of the guide are listed on the preceding pages. # ADUSTRIA TECHNOUES 34516 CHARACTER DEVELOPMENT EXPLORATION CREATIVIT SAFETY HEALTH KNOWLEDGE CONSUMER GUIDARGE ACCATIONAL L SOCALGAMO DEVELOPMEN ECQHONO DEVELOPMENT CITIZENSHIP ## CHAPTER I ## INTRODUCTION ## Purpose of the Guide The purpose of this guide is to assist the industrial arts education teacher to do a more effective job of teaching. It is especially prepared for the new teacher as an aid in selecting areas of work and developing courses of study. It should also prove useful to the experienced teacher as a guide for evaluation of those courses they are currently teaching, and to assist the administrator in evaluating his industrial arts program. Surrounded as we are with mechanical devices dominating our entire lives, and recognizing that the development of hand and power tools has been responsible for our highly industralized economy with the highest standard of living in the world, provisions should be made for industrial arts education experiences for all youth. Through these experiences, youth develop an understanding of the *place of industry* in our modern society. Under our democratic educational philosophy of equal opportunity for every individual, each student should be given the chance to work to his or her full potential. Industrial arts education has a vital role to play in providing this opportunity for efficiency in our society. Every possible effort must be made to offer such a variety of areas of endeavor that each individual's own interests, needs, and abilities may be fully developed. Industrial arts education, as a part of general education, does provide this necessary opportunity for a great many of our youth to adjust successfully to our complex modern environment. While the contents of this guide are comprehensive, it should be understood that improvements may be necessary and beneficial as time goes on. After completing a review of this guide, it is hoped that each teacher will be motivated to strive for the best and most complete program possible in industrial arts education. It is realized that many plant facilities cannot accommodate an extensive or comprehensive program. Yet the teacher should strive for as complete and up-to-date a program as is practical and possible. It should be recognized that an industrial arts program offering only one area is inadequate. The industrial arts education teacher or any other classroom teacher is encouraged to make adaptations of the guide to fit his or her needs. The wealth of information in this guide will provide the resourceful teacher with a great many new or forgotten ideas which sho ld enable him to improve his industrial arts education program. The following points may be kept in mind as this guide is studied and used: - 1. Use any material that will fit. Adapt that which is not directly applicable. - 2. The several course outlines should be studied to give the teacher a broader concept of industrial arts education. - 3. For the *purpose of revision*, new ideas should be jotted down and submitted to persons designated to work on revisions. - 4. This is only a suggested guide so changes should be made to fit local needs. ## **Definition of Terms** The definitions of terms are for the purpose of clarification and to prevent misinterpretation of these terms as used in this guide. ## **General Education** Although general education cannot be defined in a single brief statement, for the purpose of this guide, general education is regarded as that part of knowledge, skills, and attitudes needed by each individual to be effective as a person, a member of a family, a worker, and a citizen. ## Industrial Arts Industrial arts is the study of industrial tools, materials, processes, products, and occupations pursued for general education purposes in shops, laboratories, and drafting rooms. ## Industrial Arts Education Industrial arts education is a synonymous term for industrial arts. ## Industrial Education Industrial education is a generic term used to designate various types of education of an industrial nature, vocational industrial education, industrial arts, technical education, and apprenticeship training in both public and private schools. ## Comprehensive (Composite) ## General Shop The comprehensive general shop may be defined as a type of organization which provides equipment and facilities for activities in two or more industrial areas. Actually, the number of areas represented may vary from two to as many as ten or more. For example, a comprehensive general shop might include experiences in woodworking, drawing, metalwork, and electricity. A more extensive development might
include such additional areas as graphic arts, ceramics, textiles, leatherwork, and transportation. The limiting factors are the equipment and space available, and the interests and abilities of the teacher. This type of shop organization has been developed to meet the exploratory needs of pupils, especially in the one teacher situation. It has also been used extensively as a beginning experience to be followed by more intensive courses in limited general or unit shops. That the comprehensive general shop is meeting a real need and is growing in favor is indicated by the fact that more pupils are enrolled in this type of organization than in any other single industrial arts activity.¹ ## Limited General (Major Area) ## Shop The limited general shop has many of the features of the comprehensive type, but the activities and facilities are limited to work with a single basic material such as metal, wood, or to a closely related group or family of industries such as the electrical industries. An example is the general wood shop, which might include such activities as cabinet making, carpentry, woodfinishing, upholstery, wood carving, wood turning, model making, and pattern making. This type of organization is becoming increasingly common in larger cities where it is desired to give pupils the benefit of a truly exploratory experience, but where the duplication of many comprehensive general shops is impractical. Pupils are frequently rotated through several different limited general shops.² ¹A Guide to Improving Instruction in Industrial Arts, American Vocational Association, Washington, D. C., 1953. p. 30. 2Ibid, pp. 30-31. ## **Unit Shop** The unit shop is usually limited to activities in a single industrial occupation. Examples are machine shop practice, welding, cabinet making, letterpress printing, and sheet metal work. Such organization is now found largely at the senior high school level where it appears to be needed for extensive specialization, or in large city systems where by rotation through many different unit shops pupils may approach the exploratory outcomes of the comprehensive or limited general shop.³ ## Vocational Education A program of education organized to prepare the learner for entrance into a particular chosen vocation or to upgrade employed workers; includes such divisions as trade and industrial education, technical education, agricultural education, distributive education, and home economics education.⁴ ## References: - 1. A Guide to Improving Instruction in Industrial Arts, American Vocational Association, Washington, D. C., 1953 - 2. Good, Carter V. (ed.) Dictionary of Education, McGraw-Hill Book Company, Inc., New York, 1959 ## CHAPTER II ## THE PLACE OF INDUSTRIAL ARTS IN THE ## **GENERAL EDUCATION PROGRAM** ### The Relation of Industrial Arts to General Education Industrial arts education is a subject area defined as dealing with the understanding and interpretation of industrial activity. As an important part of general education, industrial arts education is concerned with materials, processes and products of industry. The student not only seeks knowledge of the industrial society in which he lives, but also learns how to use tools, work with materials, and perform basic processes. He defines problems, postulates solutions by design and written description, develops solutions, and tests products or manufacturing principles for validity. Industrial arts education is not taught as a separate subject only to master a skill, but it is concerned with those phases of the subject which are related to life in general and the fulfillment of the purposes of general education. The pictorial illustration on page 6 portrays the contributions of the field of industrial arts education to the general education of the individual pupil. Sketching and design become an essential medium for thinking and communication, and at the proper level of specialization is taught as an important separate area. The actual project developed experimentally tests the idea, therefore, developing skills, science, planning, creative expression, appreciation of materials and industry, and other phases of education necessary for balanced adjustment of the student. Changes in industrial techniques also mean changes in other aspects of our economic life. New occupational structures resulting from new industries, inventions, or materials often mean changes in job opportunities, required skills, hours of work, financial return, leisure pursuits, retirement, and other related services. Methods of investing, methods of selling, distribution of goods, handling management-labor relations, and a myraid of other related aspects are influenced by new innovations. Industrial arts education can and does have a proud part in helping youngsters solve their problems resulting from such changes by aiding them to perceive these changes and to plan accordingly. Opportunities for correlation with mathematics, social studies, science, business, and the language arts are very extensive, and should be emphasized and used fully. Children, adolescents, and adults of both sexes can find rewarding and satisfying experiences in manipulative and investigative activities of a technical nature. The need for activity is paramount at all levels of maturation and growth. Children of the elementary school level are constantly developing motor skills in all experiences to which they are exposed. Adolescents of the early secondary levels are learning to extend and refine their abilities in activities of close manipulative nature. Success helps youngsters develop confidence and provides a basis for further motivation. The varied opportunities in industrial arts education offer a measure of success for everyone. Other personal-social needs can also be satisfied in a laboratory setting. The general nature of the industrial arts education program provides opportunities for varied abilities and interests. The work can be challenging to the exceptional pupil and also to the youth of lower intellectual ability. Interest in technical work can raise the need for greater skill in the fundamentals. Students often find it necessary to increase communicative skills to solve problems in the laboratory through reading and investigation. Problem situations in industrial arts accompany knowledges and communicative skills studied in the classroom. Thus, the high level of integration and correlation which can be achieved through coordinated effort is made clear to students and teachers. As the pupil begins and advances with his industrial arts education training in the laboratory, he encounters specific training both directly and indirectly that is deemed necessary for achievement of the objectives of general education as interpreted by currently formulated objectives of industrial arts education. As the pupil progresses further, he or she proceeds to assemble and retain within individual capacities and abilities, his education and training. Industry, teacher, school and community exert definite influences upon course content and policies regarding instructional methods and desired outcomes. There is a recognized individual contribution with respect to these authorities; however, considerable attention and effort are devoted to their close correlation in order to achieve a balanced overall educational plan. After sufficient knowledge and manipulative training has been effected, the individual usually follows one or more separate pursuits in the application of his acquired industrial arts education learning as associated with education for living. A student may develop and expand his training with the eventual goal being a specific vocation; he or she may choose to follow an avocational approach, utilizing his development for worthwhile use of leisure time in personal recreation and hobby development; or, he or she may consciously or unconsciously use many of the acquired citizenship values and concomitant-learnings. ## The Industrial Arts Program – Its Aims and Objectives The development of industrial arts education to its present stage was simple and logical. Since wood was used widely in home and industry, was relatively inexpensive, easy to work, and necessitated only common hand tools, it became one of the early key materials for teaching industrial arts. Since paper and common drawing instruments also qualified for the same reasons, mechanical drawing also became a basic subject. With increasing availability and use of metal, development of the automobile for transportation, growth of the graphic arts industry for the dissemination of knowledge, electricity for power and communication, a gradual introduction of these activities began in industrial arts education. In more recent years, new materials and processes, such as plastics, modern metal alloys, the semi-conductors, photo-offset lithography, photography, and light portable tools challenge the teacher and the planner of industrial arts education facilities. The present emphasis in industrial arts education is toward the following basic industries: - 1. Crafts - a. Ceramics - b. Jewelry - c. Leather - d. Plastics - e. Textiles - 2. Electricity and electronics - 3. Graphic arts - 4. Mechanical drafting - 5. Metals - 6. Power and transportation - 7. Wood The laboratory setting should be organized for close correlation with and enrichment of such social studies areas of industry as the following: - 1. General organization - 2. Names and location of current plants in major industries - 3. Distribution and sales of products - 4. Typcial processes and operations - 5. Labor-management relations - 6. General financial structure and stock market securities - 7. Securing of raw or semi-manufactured materials - 8. Product analysis - 9. Subsidiary contracts - 10. Types of industrial research - 11. Patent procedures, and the like In order to teach and learn of the current industries it is necessary to have resources such as
maps, charts, graphs, films, models, nock-ups, raw materials, and products. The laboratory setting should be conducive to work beyond the purely manipulative aspects of industry. As we set out to develop a curriculum certain basic assumptions are made to serve as a basic philosophy for the evolving program in industrial arts education. FIRST, we recognize certain important basic facts regarding our society: - 1. That ours is a highly mechanized society. - 2. That all occupations are becoming more and more dependent upon machines and automation. - 3. That practically everything we use is a product of industry and mass production. - 4. That industry is subject to rapid change—constantly producing new products with new materials and consequent new procedures. - 5. That of necessity, workers from the unskilled to the professional designers are relearning their jobs every five to seven years. - 6. That at best we can predict only the general fields of industry and aptitude of our school youth in selecting a vocation. - 7. That, even then, the force of chance and circumstance further complicates vocational predictions. SECOND, within the formative years, in addition to the well recognized moral values and basic skills, we must develop in our students the following: - 1. Versatility—the inner capacity to adjust when change implies the necessity. - 2. Understanding—the desire to seek the basic and fundamental "why" in all instruction. - 3. Work attitudes—the value of responsibility, honesty, loyalty, cooperativeness, patience, persistence, initiative, and confidence in maintaining our democratic way of life. - 4. Job background—job vocabulary, job classifications, purpose behind the various skills, traditions, and romance of the various occupations. - 5. Tool knowledge—enough language, sciences, mathematics, arts, manipulative skills, and business techniques to achieve full personal stature. - 6. Learning habits—a realization that learning and re-learning will go on continuously and that a few mental gymnastics mastered early will be of tremendous value throughout their productive years. THIRD, we recognize that industrial arts education, which is concerned with industry and its organization, materials, tools, processes, occupations, products, and problems, is a significant part of the life preparation of all youth. Through selective and integrated activities, we can serve students destined for all occupational areas — the sciences, business, arts, industry, homemaking, and the professions in their cf-fort to do the following things: - 1. Work effectively with others as a leader or as a member of the group. - 2. Read and understand drawings, graphs, and charts. - 3. Convert ideas to plans and workable procedures to construct or understand the construction of the typical products of industry. - 4. Understand American industry, including such phases as organization, location, raw materials, products, labor-management relations and distribution and sales. - 5. Understand and give expression to the mechanical aspects of all subject matter and daily experiences. - 6. Apply the principles of science and mathematics to the basic processes of industry. - 7. Acquire basic skills used by industry. - 8. Recognize quality and design in their own products and those of industry. - 9. Maintain and use these products in a safe and efficient manner. - 10. Explore the typical occupational areas of industry and lay a foundation for, and advance in, a chosen area - 11. Develop an interest in the crafts as a medium for creative expression in leisure time. FOURTH, it is recognized that the curriculum in industrial arts be sufficiently flexible and appropriate in content and approach that it can serve the needs of all groups of students, namely: - 1. The mechanical-minded student who needs a strong background in industrial arts for business enterprises in the fields related to mechanics, apprenticeship in the mechanical trades, or added technical courses after high school to prepare for vocations in the manufacturing, construction, transportation, graphic arts, communications, or power industries. - 2. The college-preparatory student who needs at least the basics in drawing, electricity, and tool and machine processes as a practical foundation for engineering and the other scientific professions. - 3. Students with only a casual mechanical interest in how things are made and how they work. Mostly a craft interest in mechanics as applied to hobby and general maintenance activities at the consummer level. ## Grade Placement of Industrial Arts in Education Programs This study guide is primarily intended for the industrial arts instructors in the junior and senior high schools of Colorado. However, it should be recognized that some phases of industrial arts are desirable at all levels of instruction. It is believed that industrial arts has unlimited opportunities for teaching appreciation of environment and raw materials of industry. Therefore, activities within this area are appropriate and of high educational value whether taught as a separate subject area, or correlated closely with other subject areas, or integrated completely with the total program to the extent that they are not identified. To accomplish the aims and purposes of industrial arts education, the program should be organized on five levels (see chart on the following page). ## Level | - Kindergarten and Grades 1 through 3 In the lower elementary grades (K through 3) the emphasis in the learning activities and the interest of the students is centered around their immediate environment which consists of the home, the school, and the neighborhood. Many aspects of this environment are closely related to industrial arts and are familiar to the students. It is possible to relate new items of knowledge to those areas in which children have a natural interest and about which they desire to learn more. LEVELS OF TEACHING IN INDUSTRIAL ARTS Industrial arts is not to be taught as a separate subject but it should be integrated with other fundamental subjects and the industrial arts experiences should be utilized to deepen, enrich, and extend the learnings of the other areas of work. Industrial arts in this sense would become a way or method of teaching. Activities are stimulating enrichment for other areas. As the child matures and progresses in school, the neighborhood for him will include the community with some of its functions, and activities, in which he and his family are concerned and participate. Holiday activities, seasons of the year, and activities in the neighborhood draw repeatedly upon construction, utilizing readily available and easily worked materials. These interests will lead to a wider knowledge of the community activities. The students will be interested in the activities of the city, the farm, airports, space ships, space travel, firemen, policemen, trains, trucks, houses, foods, clothing, and many activities in which industrial arts can easily vitalize the program. Their interest will then broaden much more and the topics for study and discussion will be centered around how food, shelter and clothing are obtained; how we travel and communicate with each other; our sources of water, electricity, fuel, and other necessary services; the characteristics of a good community; responsibilities of good citizens; and will also include a comparison of how people in different communities and countries live. The teacher should provide an opportunity for creative activity in acquainting the child in the use of paper, wood, textiles, clay and many other simple materials to show how they are involved in the problems of food, clothing and shelter. Teachers should find the self contained classroom the most satisfactory setting to yield an acceptable degree of correlation of the learning activities. Tools and materials appropriate to the work are brought into the classroom. In situations where a therapeutic need is to be met, more permanent and extensive facilities are required. In these cases, work areas and storage for tools and materials should be designed as a permanent area of the self-contained classroom. Level I - Upper Elementary Grades 4 through 6 In grades 4-6 the industrial arts activities are of a more realistic nature utilizing individual and group undertakings to enrich the science, and social studies activities. At this level industrial arts may be integrated to any degree desirable or it may be identified, but taught in close correlation with other subjects. Emphasis should be placed on the broad areas of transportation, manufacturing and construction. The industrial arts activities will also serve to enrich and interpret the content of other subjects. Most of the activities may be planned and directed in the self-contained classroom under the direction of the classroom teacher. Some, however, may require additional space and equipment, and a special activity room is desirable. This room needs only simple equipment (hand tools) and can serve several groups. The services of a special teacher in this area are desirable to assist the regular classroom teacher with some of the specialized activities. These services can best be utilized with a portable tool panel and work bench that may be easily moved from room to room as needed. The preparation of the elementary classroom teacher becomes the key to the program's success. Through lack of experience, many teachers hesitate to incorporate such work into their programs. Actually, industrial arts techniques at this level are natural and casy. Pre-service courses, in-service extension courses, and assistance from secondary school industrial arts teachers are available to elementary teachers who need assistance. ## Level II — Exploratory Industrial Arts Education, Grades 7-9 Since the exploratory courses are a part of the general education program, they should not be elective. There is a strong feeling among authorities in
the industrial arts field that a program of exploratory arts and crafts should be required of all youth, both boys and girls, in grade seven. It is hoped that these experiences will include some work in drawing, sketching, planning, leather, textiles, art metal, and wood carving. It is also desirable that exploratory courses in grades eight and nine should be required of all boys as well as an elective course for girls. The keynote of the program is exploration of the likes and dislikes, discovery of aptitudes, an investigation of tools, materials, and basic processes of our contemporary industrial society. The courses provide help with educational, avocational, and vocational guidance of the student. The work should be an activity program with related information to provide an understanding of the processes of American industry. The information units at this level should be general in character and devoid of too much detail. Also, the research and experimentation approach to teaching in the industrial arts laboratory opens new avenues of learning. The experiences should be as broad as possible with introductory work taken in all areas. These should include: planning and drawing, wood, metal, electricity, graphic arts, crafts, and power transmission. This area of instruction lends itself to the comprehensive (composite) general shop which is closely related to the function of the junior high school. Throughout the history of the junior high school movement, major emphasis has been on exploration and guidance, and provision for individual differences. The activities general shop fulfills these concepts by stressing exploratory activities in a diversified program The general shop enriches the junior high school curriculum with its varied program and assists the student in a smooth transition between the elementary grades and the high school. It is suggested that the comprehensive general shop in this guide be a four area shop. The thirty-six weeks of instruction in the eighth grade should include drawing and planning, wood, metal, and the fourth unit chosen by the instructor to fit the physical plant and the needs and interests of the pupils. The suggested units of instruction as shown in this guide were intended to meet the needs of all areas of instruction. The junior high teacher should choose the processes applicable for the areas offered in the school shop. The ninth grade students should choose from the areas of drawing, electronics, graphic arts, power mechanics, crafts, etc., and perhaps limited general shop experiences in other areas. ## Level III — Orientation (limited general shop) Grades 10 and 11 The work taken in grades ten and eleven should be elective courses. The function here is to continue the exploration but at the same time give greater depth to the subject. Basic learnings give way to individual initiative in selection of problems. The plan of the program aims at fulfilling the objectives through individual work, group projects, planned visitations, visual aids, related lessons, and other means at the disposal of the teacher. The scope of the work at this level should continue on a broad base for those majoring in industrial arts education type work with experiences in a minimum of four areas of the seven that are shown in the pictorial illustration (page 11). For the student in the college preparatory curriculum with engineering or a similar scientific goal, courses in drafting, metals, wood, power and electricity-electronics would be most helpful. To the other college preparatory students, and those in general curriculum, the courses should stress leisure time activities and a general knowledge program. # Level IV — Advanced Industrial Arts Education Grades 11 and 12 Work at this level should be elective. The classes on this level should provide considerable depth for those following an industrial arts education curriculum. The work should be concerned with an under- standing of the "why behind the how." It is difficult to teach a specific skill for vocational purpose because of the rapidly changing employment picture. On this level skills within an occupational family should be developed so the student can adjust to the technological changes. The work on this level should be for the full year in two areas for those majoring in industrial arts education. This type of instruction should be carried on in a unit shop with a pre-vocational emphasis. For the college preparatory and general curriculum students, additional courses on level III could be selected. Special Courses—Special courses can be organized within the existing framework of the industrial arts facilities. Courses such as this serve both boys and girls on any level for the general handyman activities required in today's home. ## Adult Level - Post High School Shop and industrial laboratory programs for adults will vary with the interests and needs of the local community. They may be concerned with consumer, hobby and other forms of avocational interests. In abnormal times they may also meet limited vocational needs through special courses for retraining to relieve technical unemployment, on-the-job advancement or the special needs of a community during a major crisis. ## College Level - Industrial arts education on the college level is two parts: (1) college or university leading to a baccalaureate degree, and (2) junior college, generally thought of as terminal, and leading to an associate of arts degree. In the senior college and university level industrial arts education has three purposes: (1) professional teacher training, (2) general industrial arts education, and (3) recreational-avocational. The professional teacher training progrem consists of the concentrated major of industrial arts education, a basic college course of general education plus professional courses in education. The courses in industrial arts education may be elective for any purpose the student may wish to use them. ## **Bibliography -- Professional** - 1. American Council on Industrial Arts Teacher Education. Classroom Research in Industrial Arts. Yearbook XIII. Washington, D. C.: American Industrial Arts Association, Dept. of National Education Association, 1964. 191 pp. - 2. American Industrial Arts Association. New Directions for Industrial Arts. Washington, D. C.: The Association, Department of National Education Association, 1964. 183 pp. - 3. American Vocational Association. A Guide to Improving Instruction in Industrial Arts. Washington, D. C.: The Association, 1953. 119 pp. - 4. Ericson, Emanuel E., revised by Seefeld, Kermit. Teaching the Industrial Arts. Peoria, Ill.: Chas A. Bennett Co., 1960. 364 pp. - 5. Gerbracht, Carl, and Babcock, Robert J. Industrial Arts for Grades K-6. Milwaukee: Bruce Publishing Co., 1959. - 6. Good, Carter V. (editor) Dictionary of Education. Second edition. New York: McGraw-Hill Book Co., 1959. 676 pp. - 7. Industrial Arts in Florida Schools. Bulletin. Talla-hassee, Fla.: State Dept. of Education, 1959. - 8. Miller, Rex, and Smalley, Lee H. Selected Readings for Industrial Arts. Bloomington, Ill.: McKnight and McKnight, 1963. 360 pp. - 9. Silvius, G. Harold, and Curry, Estell H. Teaching Multiple Activities in Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1956. 484 pp. - 10. Wilber, Gordon O. Industrial Arts in General Education. Scranton, Pa.: International Textbook Co., 195... 362 pp. # ORGANIZATION & ADMINISTRATION ## CHAPTER III ## ORGANIZATION AND ADMINISTRATION IN THE INDUSTRIAL ARTS CLASSROOM ## Planning the Program Careful planning before the start of the school year will determine the success of the industrial arts program. Everyone is aware of the detailed planning that takes place in industry. Dealing with groups of lively youngsters working in varied activities makes it imperative that each day be planned within the objectives set for the course. It is often felt that planning courses of study and daily lesson plans is almost impossible with students working on different projects in different areas. This is often an excuse to omit planning entirely. Shop classes require detailed planning to operate successfully. If it can be taught it can be planned! Consider the following when planning the program: - 1. Objectives based on the needs of the students in their particular community. - 2. Courses of study aimed at these objectives. - 3. Lesson plans: flexibility necessary. - 4. Importance of related information: - a. Enriching the offerings of the course and helping to fulfill the general education values of industrial arts. - b. Providing information about job opportunities and the world of work. - 5. Knowledge, importance of attitudes and skills. - 6. Teaching aids: - a. Shop library - b. Films - c. Neat, attractive bulletin boards - d. Displays and exhibits - e. Instruction sheets - f. Field trips - g. Models and miniatures - h. Pupil-personnel charts - i. Progress charts - j. Safety posters ## Beginning the School Year The first contact made with students is extremely important. Vivid impressions are made and the tone is set for the remainder of the school year. Every teacher is different and will follow many of his own ideas in starting the class. There is no set, exact way of doing things and this is as it should be. The teacher may find the following suggestions helpful: ## First Day Suggestions: - 1. Present yourself neatly with a well pressed shop coat or apron. This leaves a good impression. Wear a name plate. - 2. Write the name of the course and your name on the chalkboard. - 3. Seat students as soon as they enter the shop. - 4. Get acquainted with your students: - a. Introduce yourself and give them a brief description of your background. - b. Have each student introduce himself and tell of his hobbies and interests. - 5. Pass out enrollment cards or a sheet on which students will write their names. Stress clarity in writing! - 6. Discuss safety and tie it in with: - a.
Good housekeeping - b. Orderly performance - c. Proper behavior - 7. Give a brief overview of the course. (Costs, grades, etc.) - 8. Show models of various projects (slides and pictures) - 9. Tour the snop if time permits. Suggestions Which May Be Covered During Remainder of the Week: - 1. Assign work stations. - 2. Explain work to be covered in various areas if in general shop. - 3. Explain rotation in a general shop. - 4. Discuss purpose and values of shop courses, tie them in with entire school program. Explain how they fit into the school's philosophy of education. - 5. Discuss terms such as general shop, industrial arts, vocational education. - 6. Discuss aptitude. Explain that students have a wide range of abilities just as in sports. Use examples. - 7. Explain about aprons and proper dress for safety. - 8. Lay foundation for proper shop conduct: - a. Discuss proper attitude towards work and fellow students. - b. Discuss personal safety. (Check with school on insurance) - c. Discuss regard for school equipment and materials. - 9. Explain the progress chart and grading system. - 10. Explain paying for materials, shop fees. - 11. Explain policy regarding make-up work. - 12. Explain or discuss and construct student-personnel organization. - 13. Explain school policies: absences, tardy permits, passes from class, fire drills, assemblies, lunch periods, and school bells. ## Personnel Organization in the Classroom The class should be organized in such a way as to make each member feel he is a responsible member of a team. The instructor might present his own plan to the class for acceptance or suggestions, or the group may construct the plan under the leadership of the instructor. Two suggested personnel organization plans are illustrated on pages 19 and 20. A good pupil personnel organization is one of the keys to efficient operation of shop classes. Its main function is to improve instruction by relieving the instructor of many routine jobs characteristic of the shop. Each instructor should set up a plan that will best fit his own situation depending on the type of class, number of areas taught, size of class and grade level. In order to be successful it should always be remembered that the teacher is in complete charge of all instruction. This responsibility should not be delegated to the students. The organizational plan should be presented in such manner that the students are willing to accept the plan. Operated properly it should also promote good citizenship through training in leadership, followership, cooperation, and in accepting responsibility. It should also provide for a better understanding of industry in utilizing its line type organization. Mechanical aids commonly used for assigning students to duties are the rotating wheel, wood block set-up, and lists. Rotating Wheel: Students' names, work assignments and time intervals are placed on different sized discs and rotated at various intervals. The Wood Block Method: Students' names are fastened on 1/4" thick rectangular pieces of wood which slide in a channel opposite the different jobs. For rotation, the bottom name is removed and placed on top. Lists: Sheets are typed which include the names of the students with their assignments. Duties of the shop superintendent: This is the most important student position in the school shop. The superintendent should be elected by the class. He should set an example for good student behavior in developing citizenship. He should: 1. Arrive in the shop as soon as possible after the bell rings, obtain the keys from the in- - structor and open the storage lockers for his class. - 2. Assist the instructor in starting and dismissing the class. - 3. Keep a list of the various unit foremen and coordinate their work. - 4. Help his foremen whenever necessary. - 5. Help his foremen in selecting substitutes for absentees. - 6. Maintain an alert for violations of safe practices. - 7. Help the instructor in clean-up inspection. - 8. Report irregularities to the instructor. - 9. Assist new students in their duties. - 10. Lock all cabinets at the end of clean-up and return keys to the instructor. ## Duties of unit forman should be: - 1. Keep a list of all boys in his unit. - 2. Maintain an alert for violations of safe practices. - 3. Have charge of the tool panel in his area and check to see that all tools are returned. - 4. Check to see that all benches and machines are swept clean in his area. - 5. Check to see that all supplies are returned to their proper place. - 6. Report missing tools or irregularities to the instructor. - 7. Set a good example of student behavior. ## Duties of unit foremen should be: - 1. Assist the instructor in his responsibility for the safety of all students. - 2. Watch carefully for violations of safe practices. - 3. Report all violations of safe practices to the instructor. - 4. Watch students for loose clothing that might be a hazard when working with machinery. - 5. Check for students talking to a machine operator. - 6. Check on "bunching up" by students around machines. - 7. Help students arrange projects neatly in storage cabinets. - 8. Check on the care of all machines. See that - all guards are in working order, and goggles or plastic face masks are at all machines. - 9. Assist the instructor in giving safety tests prior to the student using a machine. - 10. Check the first aid kit and keep material in neat order. - 11. Assist the instructor in maintaining a safety bulletin board. - 12. Check tools for loose handles, broken parts, etc. - 13. Report injuries. - 14. Light gas furnaces. ## Duties of secretary should be: - 1. Assist the instructor in checking attendance. - 2. Assist in keeping student record cards. - 3. Act as timekeeper. - 4. Check the order of the planning area in keeping books and magazines in proper places. - 5. Take over superintendent's duties in his absence. ## Duties of tool foreman should be: - 1. Have charge of all tools in the shop in either a tool room or on panels. - 2. Check out and take in all tools if shor has a tool room. - 3. Keep all tools neat and orderly. - 4. Report all damaged or missing tools to the instructor. - 5. Recondition some of the tools. PERSONNEL ORGANIZATION CHART ## Records — Shop Accounting and Inventory Record-keeping is a vital aspect of the well-organized and administered industrial arts program. Even though this phase of the work may seem tedious, pride should be taken in the efficient handling of records which utimately provide for improved instruction. Whenever money or objects of value are handled, accurate, up-to-date records should be carefully maintained as a protection for both the teacher and the student. Records are a clear index of progress made by students, of material covered, lectures, demonstrations, and tests administered by the teacher. Accurate background data concerning each student provides valuable information for better understanding of individual pupil needs, and individualization of instruction is one of the basic and prime functions of the entire junior high school program. Material should be filed where it is easily accessible, probably in a metal file cabinet kept right in the shop. Many different forms and records are used. The instructor should select those which he feels are necessary to adequately cover his needs. Among the forms most commonly used are: #### 1. Class-record book Provided by the administration to all teachers for recording name and number of course, year, period class meets, names of student, attendance, test grades, final grades, etc. Usually turned in at end of year. #### 2. Plan of procedure Made out by the student and checked by the instructor. Includes a record of the projects completed, supplies and tools used, estimate and actual time required to complete project, steps followed, references, sketches, and final grade. ## 3. Progress charts Includes names of all students with grades on projects completed. Also lists grades for tests, quarters and finals. May include information on work station numbers, work assignments or property issued. This sheet is posted where all may see it. A suggested form is illustrated on page 22. #### 4. Personal cumulative shop record sheet Usually maintained by the office. Includes a running account of all achievements of the student. Record of all shop courses taken, interests, hobbies, mental ability, physical record, outside work experiences, grades in all courses, and comments by teachers. ## 5. Lesson plans Used in teacher preparation of lessons. May be planned in advance for an entire course and revised as necessary. Required in some school systems and encouraged in most. Helpful, too, for substitute teachers. ## 6. Inventory forms For keeping an accurate record of supplies and equipment on hand. Should be checked by the new teacher and kept up-to-date. Include the following: name, number, make, catalog number and description of article; unit and total cost when new, date of purchase, source of purchase, serial numbers, condition, quality and condition of expendable equipment and supplies. #### 7. Material record card Individual record including name of student, period, name of course, year, projects, materials used, cost, amount paid and balance due. ## 8. Demonstration record A brief record of the demonstrations presented to the various classes, with dates. ## 9. Machine permit Written permit signed by parent allowing student to use power equipment upon completion of instruction by the teacher, and having passed a written safety test for the particular machine with a mark and score of 100 per cent accuracy. The test and the permit, signed by the parent allowing the student to use the power equipment, should be kept on file as long as the student remains in the class. (See illustrations of permit forms on page 23. ## 10. Requisition forms One of the non-teaching jobs with which every shop teacher is concerned is the requisitioning of supplies.
This chore can be made more pleasant if an organized method of planning and ordering is followed. A wide assortment of expendable supplies is used during the course of each year. To insure a new supply of exactly the correct items, detailed specifications should be listed: description of material, size, unit of measure, item number, cost, date required, and manufacturer's name. # Individual Responsibilities in Collection of Money It is recommended that money be collected in the main office of the school with the student bringing the receipt to the shop instructor for shop records. A sample receipt is shown on page 22. ## PROGRESS CHART (Form) | | CLASS PROGRESS CHART | |-------------------------------|---------------------------------| | Area School Grade Period Date | | | Names of students | Learning units or jobs Projects | | | | ## STUDENT'S RECEIPT (Form) | | STUDENT'S RECEIPT | | |----------|-------------------------|--| | | WEST JUNIOR HIGH SCHOOL | | | | | | | Name | Date | | | Paid for | D. t. st ov motovials | | | | Project or materials | | | A | Received by | | ## MACHINE OPERATING PERMIT (Form) | Name | | has completed all | |----------------|----------------------------------|--| | | | quipment listed below. All operating | | | ety tests have been satisfactori | | | This permit is | s for operation of the | | | Date | Instructor | | | | | | | | | Aha anamatanal mari | | This peri | mit will be revoked if any of | the operational procedures or safety violated. Re-instatement of this per- | ## PARENT'S SLIP (Form) | as my permission to a | | | | |-----------------------|----------------------------------|---|--| | or the year 19 -19 | perate the machines and tools in | the Industrial Arts shop | | | or me year 17 -17 | | | | | In case an accider | nt occurs we prefer that he rec | ceive medical treatment | | | | , | | | | rom Dr | | | | | | Office phone | Address | | | | | | | | | Signed by his parent | Signed by his parents or legal guardian | | | | | | | Following are generally accepted methods for efficient collection of materials used in the industrial arts shop: ## 1. Student punch card: Purchased in the office with a face value of \$1.00 to \$3.00. Deducted amounts are designated by punching around the edges of the card. Similar to conventional meal ticket. The instructor punches out the charges for supplies used by the student. This should be done in the presence of the student to enable him to continuously audit his account. Each student pays a specified amount which will vary with the various shop areas. ## 2. Annual accounting of funds: All money collected in the industrial arts department should be accurately accounted for, and turned over to the proper officials. # Discipline as a Method of Teaching and a Factor in Shop Organization A good philosophy of discipline must be apparent throughout the entire school. It becomes the duty of every staff member, including the Industrial Arts personnel, to implement this philosophy in classrooms, shops, halls, and on the playground. The sest disciplinarian is one who is able to prevent discipline problems from arising rather than one who continually searches for a successful system of punishment to control misbehavior. Negative discipline, depending on strong-arm rule, should never be considered. Rather, the stress should be placed on the development of self-discipline. Positive goals should always be emphasized. Through these positive goals attitudes that will be carried with the student into adult life, allowing him to live cooperatively and successfully with others within the restraints of society, will be formed. A good form of student government in the school and a personnel organization in the shop both help considerably in developing self-discipline. This self-control by the pupils in turn provides the proper teaching conditions for the classroom. Discipline may be thought of as character education, providing for the development of attitudes, ideals and understanding that result in self-discipline as an adult. Factors which help promote and encourage selfdiscipline in each individual student are found in the instructor, in the physical plant, and in the curriculum. The Instructor as a factor in discipline: - 1. Is well-trained in subject matter field. - 2. Demonstrates with skill. - 3. Learns student names quickly. - 4. Is friendly and enthusiastic, taking a personal interest in each pupil. - 5. Sets clear limits for behavior and helps students understand these limits. - 6. Does not use sarcasm, but speaks emphatically and firmly. - 7. Provides rules with explanations. - 8. Gives compliments often. - 9. Helps children understand mistakes. - 10. Takes an interest in pupil hobbies and out-of-school interests. - 11. Does not use threats, force apologies, or give penalties without considering individual differences. - 12. Examines the background of each student for further understanding. - 13. Encourages each child to work for his own self-approval, rather than approval of his peers or fear of punishment. - 14. Has sense of humor. - 15. Provides a grading system that is fair and understood by students. - 16. Utilizes all known successful record and instruction sheets. - 17. Continues his professi nal growth by studying and by joining professional organizations. The physical plant as a factor in discipline: The shop should be an attractive, comfortable, and pleasant place in which to work. An atmosphere of learning activity and productivity should prevail. Interesting and functional projects should be used in the course of study. A student must believe in what he is doing. The Physical Plant as a factor in discipline: - 1. Provides ample storage space for projects. Damage and theft are discouraging to morale. - 2. Is clean and well-lighted. - 3. Provides for proper ventilation, temperature, with fans to draw out smoke, dust, etc. - 4. Includes tools and machines that are kept in excellent working order. Dull tools create dissatisfaction. - 5. Provides comfortable work space for each student. Overcrowding lively youngsters asks for discipline problems. - 6. Provides a well-organized tool room or tool panels, accessible to students. - 7. Provides facilities for lectures and tests. - 8. Provides for a planning area including books, magazines, drawing equipment, etc., considered as the shop library. The Curriculum as a factor in discipline: - 1. Is carefully planned and challenging, meeting the needs, interests and abilities of the students in their school and community. - 2. Includes interesting and functional subject matter with student appeal. - 3. Provides flexibility and variety to meet student needs as follows: - a. Variety of projects - b. Interesting displays - c. Well-planned demonstrations d. Slides, movies, field trips and speakers from industry. A check of the school faculty will provide a surprising number of resource people with hobbies, interests, and degrees in fields other than teaching. ## **Providing Adjustment for Individual Differences** Each student is a unique personality. All students vary in intellectual, social and emotional levels of development. Provisions must be made for each to develop to the fullest extent possible. The industrial arts program has much to offer in providing for individual differences. Its varied program of instruction in which the student has opportunities to explore many different activities provides a good foundation for more specific experiences at the secondary level. It is just as important to a student to find his weak points as it is to determine his strong points Narrowing the fields of choice as progress is made through the secondary school makes final selection easier. Interesting instructional material and projects at different levels of difficulty should be available in all industrial arts classes. Special provisions should be made for the slow and bright students as well as the average. Projects suitable to some members of the class may not apply to all. A variety of projects should be presented to the beginning student covering the same basic operations. This allows room for selection from the very beginning and creates interest. The faster student should be allowed to select projects (guided choice) upon completion of minimum requirements. He should be allowed and encouraged to do extra work such as developing a notebook in areas of interest, taking charge of bulletin boards, writing to industrial companies for literature, accepting positions of responsibility in the personnel organization of the shop, giving oral reports on related information and assisting slower students with their work. For the slow learner, emphasis should be on "learning by doing." Every student must receive recognition and gain some measure of success and satisfaction. The alternative is frustration if the student is not guided according to his or her ability. The shop atmosphere is also important in promoting individual differences. A pleasant, friendly atmosphere of learning should prevail. This, together with constructive discipline, are conducive to development of well-adjusted students. (See section on "Discipline as a method of teaching and a factor in shop organization" pp. 24-25.) ## **Ending the School Year** As in any successful venture, details must be planned to the very end. This is especially true in programs dealing with young people. The wise instructor will cope with the let-down attitude that inevitably permeates a school during the last few weeks of the semester with unflagging attention to good planning. Every day, including the last, must be carefully planned. Advantages of an orderly finish are excellently summarized by Ericson: - 1. Students receive additional knowledge and experience and acquire insight into valuable lifelong habits. - 2. Students who leave the shop not to return
carry with them a respect for the work and for the teacher. - 3. Students who return will be in better frame of mind to start in the right way, and will reap the profit of their work done at the close of the year. - 4. Visitors, of whom there are many during the closing days, including prospective students, form a good opinion of the conditions maintained. - 5. The teacher is largely relieved of the work which he otherwise would be obliged to do before the beginning of school. - 6. It will be easier to start the work properly when classes return.¹ Planning for these final critical weeks should start several months before they actually arrive. Two check lists will be helpful in pinpointing the end-ofyear needs of the instructor in regard to the students and in regard to the shop. An instructor's check list of things he should do is as follows: - 1. Set definite standards so that there is no misunderstanding in regard to what is expected from each student through the final day of classes. - 2. Stress completion of all projects with quality, providing after-school time for work if necessary. - 3. Place limitations on projects you are sure students cannot complete, making sure end-of-year costs do not become excessive. - 4. Arrange a list of maintenance jobs for students who finish early, as well as a list of small, new-interest projects. Loafing during the last few days destroys an otherwise successful year. Specific maintenance projects include: 1Ericson, Emanuel E. Teaching the Industrial Arts. Peoria: Charles A. Bennett Company, Inc., 1946. pp. 242. 2Ericson. Op. Cit. p. 243: - a. Sand and refinish benches. - b. Oil hand tools. - c. Oil machines and loosen or remove belts. - d. Clean finishing room, close paint cans, clean brushes, scrape bench top of old paint and repaint walls. - e. Straighten storage and supply cabinets. - f. Build new bulletin board or other small conveniences for shop. - g. Repaint machines using color dynamics. - h. Eliminate excess and unusable materials. - i. Clean and polish sink area and fountain. - j. Remove bulletin board material. - k. Remove, dust, and store displays, models and teaching aids. - 1. Have students pay bills for supplies. - m. Remove projects from shop. - n. Dust and store books, magazines and instructional material. Separate those in need of repairs. A check list of administrative and maintenance duties might be as follows: - 1. Prepare the annual inventory. - 2. Prepare and submit the annual requisition. - 3. Bring all shop records up-to-date. - 4. Prepare a list of equipment which needs maintenance during the summer. - 5. Check all hand tools for repair. - 6. Arrange to have damaged or worn books repaired. - 7. Arrange to have machine and hand saws sharpened. - 8. Revise and store all instructional material. - 9. Pull main switch on power tools and lock. - 10. Make out grade cards and permanent record sheets. Most schools issue instructional sheets on the closing administrative details.² ## Bibliography --Organization, Administration ## Books - 1. American Vocational Association. A Guide to Improving Instruction in Industrial Arts. Washington, D. C.: American Vocational Association, 1953. 119 pp. - 2. Bennett, Charles A. History of Manual and Industrial Education up to 1870. Peoria, Ill.: Bennett Publishing Co., 1926. 461 pp. - 3. Bennett, Charles A. History of Manual and Industrial Education up to 1870 to 1917. Peoria, Ill.: Bennett Publishing Co., 1937. 568 pp. - 4. Earl, Arthur W. Experiments with Materials and Products of Industry. Bloomington, Ill.: Mc-Knight and McKnight, 1960. 368 pp. - 5. Ericson, Emanuel E., revised by Seefeld, Kermit. Teaching the Industrial Arts. Peoria, Ill.: Bennett Publishing Co., 1960. 384 pp. - 6. Estabrooke, Edward C., and Karch, R. Randolph. 250 Teaching Techniques. Milwaukee: Bruce Publishing Co., 1943. 130 pp. - 7. Friese, John F. Course Making in Industrial Education. Peoria, Ill.: Bennett Publishing Co., 1946. 304 pp. - 8. Gebracht, Carl, and Robinson, Frank E. *Under-standing America's Industries*. Bloomington, Ill.: McKright and McKnight, 1962. 274 pp. - 9. Giachino, J. W., and Gallington, Ralph O. Course Construction in Industrial Arts and Vocational Education. Chicago: American Technical Society, 1954, 1559. 192 pp. - Jones, Walter Benton. Problems in Teaching Industrial Arts and Vocational Education. Milwaukee: Bruce Publishing Co., 1958. 208 pp. - 11. Kidd, Donald M., and Leighbody, Gerald B. Methods of Teaching Shop and Related Subjects. Albany, N. Y.: Delmar Publishers, 1955. 208 pp. - 12. Mays, A. B., and Casberg, C. H. School Shop Administration. Milwaukee: Bruce Publishing Co., 1950. 218 pp. - 13. Michaels, William J., and Karnes, M. Ray. Measuring Educational Achievement. New York: McGraw-Hill Book Co., 1950. 365 pp. - 14. Olson, Delmar W. Industrial Arts for the General Shop. Englewood Cliffs, New Jersey: Prentice-Hall. 319 pp. - 15. Proctor, James O. T.N.T.: Techniques, Notes, and Tips for Teachers. Albany, New York: Delmar Publishers, 198 pp. - 16. Schaefer, Carl J., and Smith, Robert E. Home Mechanics. Revised edition. Milwaukee: Bruce Publishing Co., 1961. 148 pp. - 17. Silvius, G. Harold, and Curry, Estell H. Teaching Multiple Activities in Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1956, 484 pp. - 18. Silvius, G. Harold, and Curry, Estell H. Teaching Successfully the Industrial Arts and Vocational Subjects. Bloomington, Ill.: McKnight and McKnight, 1953. 342 pp. - 19. Silvius, Harold G., and Bohn, Ralph C. Organizing Course Materials for Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1961. 459 pp. - 20. Wilber, Gordon O. Industrial Arts in General Education. Scranton, Pa.: International Textbook Co., 1954. 362 pp. - 21. Woodin, J. C. Home Mechanics. Revised edition. Bloomington, Ill.: McKnight and McKnight, 1949. 104 pp. - 22. Zanco, Manley L. General Shop Projects. Bloomington, Ill.: McKnight and McKnight, 1960. 112 pp. ### Bulletin 23. Industrial Arts in Florida Schools. Bulletin No. 12. Tallahassee: State Department of Education, 1959. # SHOP PLANNING & MAINTENANCE # CHAPTER IV #### SHOP PLANNING AND MAINTENANCE With present day enlightened thinking concerning Industrial Arts Education among school administrators, shop planning has become an important part of the over-all plan when considering the building of a new school plant or the modernization of an old one. #### Location and Accessibility The location and accessibility of the shop should be determined to a great extent by its use. For example, it is desirable to locate a woodworking shop or a metal working shop where delivery trucks will have easy access for unloading. It is also desirable to have these shops placed so that walls or other obstructions will not interfere with large projects such as boats or trailers being taken in or out of the shop. Obviously these would not be considerations in the location of a drafting room or a craftroom. Noise is a characteristic of most shops. For this reason it is necessary to locate them away from areas of the school where noise would be distracting to other classes. In many schools they are placed in a wing with the music department. Generally shops should be located on the ground floor. This provides for easy installation or removal of heavier machines, and facilitates the handling of bulk supplies such as lumber or steel. Basements are poor locations for shops because natural lighting is seldom good and ventilation is apt to be poor. Machines and tools are more subject to rust in basements. #### **Auxiliary Facilities** To be most effective certain auxiliary facilities are necessary in the shop. 1. The Lecture area: A place must be provided where students can assemble for lectures, demonstrations, group instruction, taking tests and other activities of this nature. Ideally this would be a separate room adjoining the shop or possibly between two shops. It has been found, however, that an open space large enough to accommodate chair desks with at least ten feet of blackboard space makes a satisfactory lecture area. In craft and similar shops where students work seated at tables, the lecture area may be dispensed with. - 2. The Assembly area: Where large projects are likely to be built, some place in the room should be provided for assembling these projects. Preferably it should be located where the natural light is good and where assembly will not interfere with the use of machines or the normal flow of traffic. Approximately 10 per cent of the shop space should be available for assembly. - 3. The Finishing room: In addition to furnishing a dust proof space where projects may be finished, this room should provide space for storing projects while undergoing the finishing process. The National Board of Fire Underwriters and most local fire departments have very strict specifications for the construction of these rooms particularly where spray finishing is to be done. A separate spray booth must be provided for spray finishing. All switches, lights, and motors, both in spray booth and finish room must be explosion proof. The spray booth must be built of non-combustible material and the inside walls should be smooth and non-porous. Booth must be equipped with a filter equipped door, an exhaust filter, and an exhaust fan capable of moving 100 linear feet of air per minute across the horizontal cross section of the booth. 4. Storage: Two kinds of storage need to be provided for in-school shops. Storage for supplies must be provided and some place to store student projects during construction will be needed. Generally it is more satisfactory to store lumber and rolled steel stock horizontally. Where space is a problem these may be stored vertically. In vertical storage the length of stock that may be stored is limited by the height of the ceiling, often necessitating cutting the material before it can be stored. This not only takes time, but results in more waste. Lumber
is more prone to bend and warp when stored vertically. This is particularly true of plywood which should be stored flat if possible. Some provision for storage of small items such as bolts, screws, nails, hinges, and jewelry findings, is very necessary, but is often overlooked in the planning of a shop. Needless to say, provision should be made to keep all supplies under lock. Ideally a storage locker with lock should be provided for each student. These should be large enough to accommodate the unassemled parts of the largest projects that will be made. Where projects are quite large it is sometimes desirable to have at least a few large lockers to hold larger pieces, and it is customary for several students to share the larger lockers. 5. Other Facilities: Every shop should have a place for students to wash and most shops also need some place to wash brushes and other dirty equipment. A sink that is to be used for cleaning should be equipped with a special trap which will allow easy cleaning. The round or semi-round Bradley type wash basins are satisfactory for washing but they require considerable space and are expensive. They are not satisfactory for cleaning brushes. A drinking fountain in connection with the sink is a desirable facility that is often overlooked in shop planning. At practically no cost this item will save the teacher much of the bother that accompanies students leaving the room to get a drink. Gas lines and air lines should be provided in metal shops, machine shops, wood shops, auto shops, electric shops, and craft shops. These lines are much easier and cheaper to install if they are included in the original building plans. It is sometimes very difficult to get them into a shop after it is built. #### **Equipping the Laboratory** Since all school shops are equipped on a limited budget, care must be used in the selection and purchase of tools and equipment. In determining what equipment to purchase, the following factors should be kept clearly in mind: - 1. The underlying purpose of the program: The objective to be achieved with the activities which will promote their attainment is an important consideration in the selection of shop equipment. Equipment for a program where trade classes are to be held in the evening should be as nearly the same as used in industry. Where the aims of the program are largely appreciation and understanding of industry, lighter duty machines generally can be used. - 2. The maturity level of the students: Equipment for a seventh grade exploratory course in woodwork would naturally differ considerably from that selected for an advanced high school course. - 3. The type of shop organization: If a central shop is being considered instead of a unit shop, the amount of each kind of equipment needed will be less, but a greater variety of equipment will be needed. - 4. The class size: (see chart) RECOMMENDED NUMBER OF SQUARE FEET PER STUDENT FOR A CLASS OF TWENTY-FOUR, NOT COUNTING AUXILIARY ROOMS | JR. HIGH SCHOOL Woodwork Metal work Drafting Crafts General comprehensive Power mechanics | MINIMUM 60 60 45 50 60 | SATISFACTORY 75 75 60 65 75 75 | DESIRABLE
90
90
75
80
90
90 | % TO BE ADDED
FOR AUX. ROOMS
30
25
5
10
25
20 | |--|------------------------------------|---|---|--| | HIGH SCHOOL Woodwork Metal work Drafting Crafts Graphic arts Electric shop Machine shop Power mechanics Auto mechanics | MINIMUM 70 65 60 55 60 60 65 60 80 | SATISFACTORY 85 80 75 70 75 75 75 80 75 90 | DESIRABLE 100 95 90 85 90 90 95 90 100 | %TO BE ADDED FOR AUX. ROOMS 30 20 5 10 20 15 15 10 20 | - 5. Room size: Even though adequate room size may be provided for in the original planning, plans are often modified to keep the cost of a building within the budgeted amount, and floor area has to be reduced. - 6. The probable amount of money available: It is desirable to plan the equipment list on the basis of the first five of the above considerations before considering the amount of money available. By starting with a complete picture of the ideal equipment, deletions may be more intelligently accomplished. The most important items can then be purchased, leaving those of less importance to be purchased at a later date. The following considerations in the purchase of shop equipment will save money for the school and much grief for the teacher: #### 1. Hand Tools - a. Purchase only standard brand tools made by a reputable manufacturer. It is usually not necessary to buy the premium line of a given manufacturer, but it is best to avoid the cheapest or the home workshop line. The better tools will do their work better, require less frequent sharpening and repairing and will often outlast several cheaper tools. It is also easy to purchase regular parts for standard tools. This is seldom true of off brands. - b. Purchase tools which fit the students. Smaller planes, smaller saws, and smaller hammers should be provided for smaller students. This does not mean the toy sizes. Too small a tool is worse than one too large. - c. Try to determine the largest number of students who will be using a given tool at a given time. Use this figure as a basis for purchasing rather than using a tool list prepared by some other person. #### 2. Machine Tools - a. Machine tools should be purchased to satisfy the purpose for which they are to be used. A unit shop may require heavy, production type machines, while a general shop will probably require light or medium duty machines. Generally the light or medium duty machines are satisfactory for Industrial Arts shops, since trade preparation is not a major goal. - b. In machines as in hand tools it pays to buy only those of standard make, backed by reputable manufacturers. - c. Unit type machines are preferred to com- - bination machines. Combining a circular saw, a mortiser and jointer on a single stand reduces the usefulness of the machine and creates safety hazards. - d. Be sure to purchase machines of the proper voltage. Many new buildings are now wired for 208 volts. Motors designed to operate on 220 or 230 volts will not operate satisfactorily on the lower voltage. - c. Grinding equipment should be provided with safety shields of safety glass or plastic. - f. All motors should be provided with some type of overload protection. - g. All machines should have individual motor drives, controls, and stands. #### **Equipment Layout** In locating the equipment in a new shop or relocating equipment in an old shop the following procedure will be found helpful. Make a scale drawing of the room to be used shewing all doors, windows, and other structural details which might affect the placement of equipment. Prepare scale cutouts of all major pieces of equipment, including machines, benches, and cabinets. These cutouts may then be moved about on the scale drawing to determine the best arrangement of the equipment. In arranging equipment first consideration should be given to making the arrangement as safe as possible. This means wide traffic aisles (forty-two inches is a good width), ample space around machines, a minimum of crisscrossing traffic, and good natural lighting on work areas. In the regular pursuit of his work it will often be necessary for a student to move from his station to other areas where things are stored for his use. These lines of travel should seldom cross other lines of travel. Aside from safety the next most important consideration is the proper flow of stock being worked. The normal flow of stock through the woodworking shop would be from cutoff saw to planer, to jointer, and then to bench saw. It is logical then to arrange these machines so that the stock will move smoothly out of the stockroom and through the machines with a minimum of effort or travel by the worker. #### Remodeling Existing Facilities A teacher is more likely to have a chance of remodeling an existing shop or turning an existing room into a shop than he is to get to plan a new one. In such a case the location, size, shape, and proportions of a shop are already established. A number of things, however, can be done to make an old shop into an adequate avenue of learning. - 1. The artificial lighting can usually be improved by installation of flourescent fixtures. - 2. Work places and machines can be rearranged as suggested. - 3. New doors and windows can often be cut. - 4. Partitions can be removed, or new ones put up to create needed auxiliary rooms. - 5. Walls and ceilings can be painted to improve natural lighting and appearance. It is highly recommended that when repainting, one of the accepted color schemes such as "Color Conditioning" or "Color Dynamics" be followed. - 6. Reconditioning floors. - 7. Providing additional utility outlets. #### Space Per Student Areas of shops are determined by the activity involved, by the grade level they are to serve and certainly by the amount of money available. Generally shops are much more likely to be too small than too large. In planning shops it is customary to allow so many square feet per student as a starting point in drawing plans. The following table shows desirable, minimum and satisfactory areas per student for various courses, based on a class size of twenty-four students. In general the smaller the class the more footage per student is needed. It is recommended that shop length be approximately twice the width. Many shops make more efficient use of space by using wall panels for tool storage. A well-planned tool panel makes for ease of access, checking, and good display. #### **Care and Maintenance of Equipment** No one can do his best work with tools which are in poor condition, and certainly students are no exception. It is
the duty of the shop teacher to see that all tools and machines are in first class condition at all times. Not only is this important from the standpoint of safety and good craftsmanship but it fosters the attitudes, and habits, which industrial arts promotes. Hand Tools: Tool sharpening is perhaps the most frequently needed tool maintenance in any school shop. Teachers should know how to sharpen the tools in the shop. They should provide some system for periodic checking on their condition and see that tools are kept sharp and in good condition. Handles of hammers, chisels, mallets, saws and planes should be kept tight and should be replaced when they are split or cracked. Machines: A most necessary item of maintenance on machines is regular and proper lubrication. An expensive machine can be quickly ruined if bearings are allowed to run dry. A regular schedule for oiling machines should be established and this schedule should be followed religiously. Some teachers use a color scheme to accomplish this. Bearings which are to be oiled daily are indicated by painting the area surrounding the oil hole one color, those which need to be oiled weekly are painted another color, etc. Excessive lubrication is to be avoided for it is messy and in some cases, particularly in motor lubrication, may interfere with proper operation. As a rule, however, it is better to over lubricate than to under lubricate. The local oil dealer can be helpful in determining the proper type and weight of oil or grease to use. Avoid detergent type motor oils for they affect the seals on some types of bearings. # Bibliography -- Planning, Maintenance #### Books - 1. Bakamis, William A. The Supervision of Industrial Arts. Milwaukee: Bruce Publishing Co., 1954. 219 pp. - 2. Caudill, William W. Toward Better School Design. New York: F. W. Dodge Corp., 1954. - 3. Cunningham, Beryl M., and Holtrop, William F. Woodshop Tool Maintenance. Peoria, Ill.: Chas A. Bennett Co., 1956. 295 pp. - 4. Ericson, Emmanuel E., and revised by Seefeld, Kermit. Teaching the Industrial Arts. Peoria, Ill.: Chas A. Bennett Co., 1960. 384 pp. - 5. Hunt, DeWitt. Shop Tools Care and Repair. Princeton, N. J.: D. Van Nostrand Co., 1958. 252 pp. - 6. Keller, F. J. The Comprehensive High School. New York: Harper & Bros., 1955. - 7. Keller, F. J. The Double-Purpose High School. New York: Harper & Bros., 1953. - 8. Mays, A. B., and Casberg, C. H. School Shop Administration. Milwaukee: Bruce Publishing Co., 1950. 218 pp. - 9. Modern School Shop Planning. Ann Arbor Mich.: Prakken Publications, 1965. 223 pp. - 10. Newkirk, L. V. Organizing and Teaching the General Shop. Peoria, Ill.: Chas A. Bennett Co., 1947. 200 pp. - 11. Silvius, G. Harold, and Curry, Estell H. Teaching Multiple Activities in Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1957. 484 pp. - 12. Wilber, Gordon O. Industrial Arts in General Education. Second edition. Scranton, Pa.: International Textbook Co., 1954. 362 pp. #### **Periodicals** - 13. Harris, Clark E. "Shop Design," American Vocational Journal, October, 1947. - 14. Micheels, William J. "Industrial Arts Teacher Education in 1970," Industrial Arts and Vocational Education, February, 1958. - 15. Industrial Arts and Vocational Education, Annual March Issues, Bruce Publishing Co., Milwaukee, Wisconsin. - 16. "The Next Twenty Years in Industrial Arts," Industrial Arts and Vocational Education, October, 1951. 17. School Shop, Annual April and October issues, Prakken Publications, Ann Arbor, Mich. #### **Bulletins** - 18. American Council on Industrial Arts Teacher Education. Planning for Physical Facilities for Industrial Arts. Yearbook VIII. Washington, D. C.: American Industrial Arts Association, Department of the National Education Association, 1959. 247 pp. - 19. California Industrial Arts Shop Planning Committee. Guide for Planning and Equipping Industrial Arts Shops. Sacramento: California State Dept. of Education, 1956. - 20. Delta Manufacturing Company. How to Plan a School Workshop. Milwaukee: Delta Manufacturing Company. - 21. Department of Safety Education. Policies and Practices Controlling the Safe Use of Vocational Equipment. Detroit: Detroit Public Schools, 1952. - 22. Ohio High School Standards, A Guide for Industrial Arts Shop Planning. Columbus: State Dept. of Education. - 23. Planning the School Shop. Springfield, Ill.: State Board for Vocational Education. - 24. School Shop Planning for Industrial Education. Bulletin 2135. Lansing: Michigan Dept. of Public Instruction, 1954. - 25. Standards for Automotive Service Instruction in Schools. Detroit: IAVE Conference on Public School Automotive Instruction, 320 New Center Building, 1956. # SAFETY ### CHAPTER #### SAFETY AND LIABILITY All industrial arts education teachers should be gravely concerned with student safety in the school shop. However, the larger class enrollments make it very difficult for the teacher to give the necessary individual attention to each student. Also the increase in the complex course offerings in the use of tools, materials, and processes make the job more difficult for the instructor. Even though these conditions exist, the teacher must not get a negative philosophy, "It can't happen to me." Shop teachers must be safety minded and have an alert awareness of all types of hazards. The teacher should continually ask himself this question: "Do I set a good example in safety at all times?" Safety is an attitude accompanied by habits. The development of proper safety habits and attitudes is one of the primary objectives of industrial arts education teaching. An effective school shop safety program does not just happen. It is a result of careful and continual planning. The safety problems that confront the teacher are determined by the school laws of the state, philosophy of the school, the physical plant, and the organization within the system. Simple policies and rules should be established and then must be enforced. In other words, there must be no compromise with safety. Nothing but a perfect score is acceptable, for the ultimate goal of safety instruction is to protect pupils from accidents due to their errors or lack of knowledge. Positive safety education is based on accident prevention. Present day conditions make it imperative that safety education be a part of the training of all students; it should be a part of every course of study, and teachers should teach, practice, and display safety practices at all times. bility, it is good common sense for every shop teacher to prevent accidents by eliminating, as far as he can, all mechanical and physical hazards because these are tangible. Other phases of safety instruction are intangible, but nevertheless important in the over-all picture. Positive safety instruction is self-preservation for the teacher, for the supervisor, and for the administrator. Safety is everybody's job. We should do an excellent job of safety instruction if we conscientiously follow Scott's safety check list. #### SAFETY CHECK LIST | Attit | ude | and | Personality | |-------|------|-----|---| | Yes | No | | | | | | 1. | Do I think, speak, and act in regard to shop safety at all times? | | | | 2. | Have I integrated my safety program with what I am teaching, in an interesting, logical manner? | | | | 3. | Are my students keenly aware that shop safety is a vital, required part of my shop program? | | | | 4. | Do I immediately curb horseplay and carelessness in the shop at all times? | | | | 5. | Have I explained and demonstrated the need for cooperation among students and teacher when certain jobs of lifting, gluing of boards, and carrying of materials become necessary in the shop? | | | | 6. | Am I acquainted with the school laws of state regarding shop safety, negligence, etc.? | | Sho | p Dı | ess | | | | | 1. | If students are required to wear shop coats or aprons, do I insist that they be | | Yes | Mo | | | Yes | No | | | |------|---------|-----|--|------|-------|----------|--| | 1.2 | NO | | kept neat, clean, and buttoned or tied at all times? | | | | Are all machines clean and properly painted? | | | | 2. | If students do not wear coats or aprons, do I insist that they refrain from wearing new or loose clothing? | | | | Are goggles a necessity for the operator of certain machines such as grinders, lathes, etc.? | | | | 3. | Have I told the students the danger of wearing long sleeved shirts, neckties, jewelry, etc., and am I on constant guard to see that no one forgets? | | | 8. | Have proper safety rules and demonstra-
tions been shown, studied, and talked
about informally for the operation of
each machine before any student parti-
cipation? | | Mate | eriai : | Sho | rtage | | | 9. | Is student participation on each machine an individual affair, whereby each stu- | | | | 1. | Is the material on lumber racks, metal racks, clamp racks, etc., stored neatly | | | | dent must qualify by passing tests? | | | | | and safely at all times? | Fini | shin | _ | oom — Acids | | | | 2. | Are all materials stored in proper, convenient places and not left lying about in haphazard fashion? | | | | Is there proper ventilation in the finishing room? | | | | 3. | Are all material storage places sufficiently lighted? | | | | Is there a special booth for spraying, if much spraying is done? | | | | 4. | Do I guard against overstocking racks, | | | | Are large quantities of combustible materials kept in fireproof rooms
or closets? | | U. | nd To | مام | shelves, etc.? | | | 4. | Are oily rags and waste kept in proper recepticales? | | | | | Are my tool panels, tool room, etc., organized in a neat, safe fashion? | | | 5. | . Is the finishing room kept neat and clean at all times? | | | | 2. | Have I told my students the danger of using dull hand tools? | | | 6 | . Are all containers closed tight and stored away from heater pipes or radiators?. | | | | 3. | Have I stressed the safety points on the various hand tools during my talks and demonstrations and am I on constant guard to see that the student participa- | | | 7 | . Are acids and other harmful agents used in the shop kept in proper containers and clearly labeled and are they stored in a safe place? | | | | | tion is done correctly? | G | enera | | fety Rules | | | | 4 | . Have I explained and demonstrated the correct procedure for carrying sharp edged tools? | | |] 1 | Is the shop well lighted, clean, free of grease and oil on the floor, and neatly painted? | | M | achin | • | | | |] 2 | 2. Does each machine have an adequate safety lane area painted on the floor? | | | | 1 | . Is each machine properly located in respect to space, efficiency, and safety? | |] [|] : | 3. Are all light switchs in good working condition and of the right type for each | | | | 2 | 2. Are all cutting edges, belts, pulleys, etc., carefully guarded? | | | | part of the shop? (For instance: mercury switches in the finishing room.) | | | |] 3 | 3. Is there adequate light for the safe operation of each machine? | |] [| | 4. Have all lines and electrical circuits been checked for proper load? | | |] [|] 4 | 4. Are the machine accessories, for each machine, placed in the proper location? (Avoid reaching over running machines for needed accessories.) | |] [| - | 5. Are all plugs and extension cords in good condition? (No splices or poorly taped wires.) | | |) [|] ; | 5. Are all machine switches guarded and properly painted? | |] [| | 6. Are you familiar with all fuse panels for
your shop? Are proper fuse loads always
maintained? | | Yes | 7. Have the fire extinguishers been checked | neatly filed and kept ready (just in case)?4 | | | | |-----|--|---|--|--|--| | | recently and are they of the right type for each part of the shop in which they are located? | Should an accident occur in the school shop, the teacher may give first aid, notify a doctor or send the student to the school nurse. He should notify the | | | | | | 8. Do I help promote shop safety by keeping pleasant board displays? | parents or have this done from the school office. In addition, it is a growing practice to expect every teacher to make a preliminary accident report, and it | | | | | | 9. Do I have a fair knowledge of first aid and what to do in case of an accident? | should be kept on file until the person has reached legal age. The following is a suggested preliminary | | | | | | 10. Is there a good first aid chest at my service in the event that I should need it? | accident report: 4C. J. Scott, "Shop Safety Check List for Shop Instructors," Industrial Arts and Vocational Education, XLVII (April, 1958), pp. | | | | | | ☐ 11. Are insurance and accident report papers | 126-127. | | | | | | Preliminary accident report to be filled out immed | liately after an accident in the shop. | | | | | Sch | ool | Room Date | | | | | 1. | Who was injured? | Name | | | | | | | Address Tele | | | | | 2. | On what day and what time did the accident occur? | Date Hour | | | | | 3. | What was the nature and extent of injury? | Nature of accident | | | | | | | Nature of injury | | | | | 4. | Who gave medical treatment? | First aid in school | | | | | | | Physician Nurse | | | | | | | Hospital | | | | | 5. | Where did the accident occur? | The exact place in the shop where the accident oc- | | | | | | | | | | | | 6. | Who saw the accident or was near the injured when | Name Age | | | | | | the accident occurred? | Address | | | | | | | Name Age | | | | | | | Address | | | | | | | Name Age | | | | | | | Address | | | | | 7. | What was the cause of the accident? | Teacher's opinion | | | | | | | | | | | When an accident occurs in the school shop the teacher must be able to show sufficient evidence that he consistently maintains all reasonable safety precautions, or he is liable. The general agreement among authorities on school law is that teachers will likely be considered negligent under the following conditions, if an accident occurs in the shop: - 1. Teacher fails to demonstrate safe techniques and practices for each individual piece of equipment. - 2. Absence of teacher from shop while pupils are in the shop. - 3. Teacher leaving the shop, with an unqualified person in charge of the class. - 4. Pupils using equipment in the shop which has not been approved by the board of education. Some teachers bring their personal equipment to the school shop. - 5. Permitting pupils to work in the shop other than during the regularly scheduled periods and especially without acceptable supervision. - 6. Permitting pupils not enrolled in shop classes to use the equipment. - 7. Pupils being sent outside the shop to perform hazardous duties. - 8. Making the use of all power tools compulsory. - 9. Allowing pupils, especially prone to accidents, to use power machines. Some physical and some mental conditions should make a pupil ineligible insofar as the use of some power tools is concerned. - 10. Failure to keep written reports of every accident occurring in the school shop regardless of the type of injury. - 11. Failure to administer safety tests and to retain such satisfactorily passed tests for use in case of liability suits charging negligence. To some teachers the term "satisfactorily passed" means 100 percent correct or the student doesn't use the equipment. - 12. Failure to get written statements from witnesses in case of accident. - 13. Failure of the teacher to keep in mind the fact that his or her pupils are children and that the actions of children are normally guided by childish impulses. - 14. Failure to realize that the case mentioned above is defined by law as greater caution when dealing with children than with adults. # **Bibliography -- Safety** #### **Books** - 1. Kigin, Denis J. Teacher Liability in School-Shop Accidents. Ann Arbor, Mich.: Prakken Publications, 1963. 128 pp. - 2. Williams, William A. (ed.) Accident Prevention Manual for Shop Teachers. Chicago, Ill.: American Technical Society, 1963. 550 pp. #### Periodicals - 3. "Safety Demonstration Test," Industrial Arts and Vocational Education, Vol. 42, February, 1953, p. 41. - 4. "Safety in the Print Shop," Industrial Arts and Vocational Education, Vol. 40, June, 1951, p. 252. - 5. "Safety in the School Shop," Industrial Arts and Vocational Education, Vol. 40, May, 1951, p. 26A. - 6. "Safety is Self-Preservation," Industrial Arts and Vocational Education, Vol. 41, January, 1952, pp. 1-3. - 7. School Shop, Special Directory Issue, Vol. 11, April, 1952. - 8. "Shop Safety Check List for Shop Instructors," Industrial Arts and Vocational Education, XLVII, April, 1958, pp. 126-127. Mack Hoover # CHAPTER VI #### FUNDAMENTALS OF DESIGN Design is probably one of the least understood fields connected with the industrial arts. It is a field that is constantly changing. The teacher should be aware of new ideas and try to incorporate them into his teaching to keep his designing up-to-date. The average industrial arts teacher feels that design is something for which he has little or no talent. However, this same teacher could improve his ability to design even though perhaps he does not possess a natural artistic ability. It is true that artistic ability is a great help to the designer; however, a thorough knowledge of the fundamentals of design will not only help the average industrial arts teacher do a satisfactory job of designing, but is essential before the artist can become a good designer. If a knowledge of the fundamentals of design can be of help, then let us in industrial arts study these fundamentals to do the job we are doing to the best of our ability. #### Kinds of Design In designing, form must follow function. A car, no matter how beautiful, is worthless unless it will run. Too much of our design has been bound by the past and therefore has been retarded. For instance, the first car was shaped like the buggy instead of having the sleek lines we know today. There are two important types of design, structural and decorative. Of these two, structural design is much more important. - 1. Structural design: Structural design refers to the shape and size of an object and will vary enormously depending on what the object is to be used for. Some of the principles to follow in structural design are: - a. It must be adapted to the use for which it is intended. - b. It must be simple. - c. It must be well proportioned. - d. It must be suited to the materials of which it is made and the processes necessary in making it. Some examples of good structural design are the airplane or the San Francisco Oakland Bay Bridge, in which the design is a result of the object's function. - 2. Decorative design: Although decorative design is the lesser in importance of the two types, it is still important to good design. Some of the principles of good design are: - a. Decoration should be in moderation. - b. Decoration should strengthen the object. - c. Decoration should be placed at weak spots. - d. Background areas should be the same size. - e. Background space should give simplicity. - f. Decoration should be suited to the material used and the use of the object. #### **Elements of Design** The elements of design are line, shape, size,
texture, value and color. It is with these tools that the designer must work. i. Line: Every design is made up of lines which vary as to width, texture, direction and extent. The principles give line its meaning. For example, the direction of the line may be vertical, horizontal, curved, or zigzagged. The vertical line appears to be direct, tense, stiff, uncompromising, harsh, hard, unyielding; while the horizontal line has a slow, lazy appearance. The zigzag line denotes excitement or nervousness. The weight, texture, and extent of a line can also be used to set the mood for design. - 2. Shape: Every design is made up of some part of the triangle, rectangle, square, circle, cone or ellipse. It is the proper blending of these shapes that produces our good designs. Almost every person can produce each of these and, like building a complex piece of furniture, from simple operations the designer can produce the desired results by putting these simple shapes together. - 3. Size: Size refers to the measurement of an object. In the field of industrial arts, we most often find size as a standard measure that has been worked out to fit the needs of the average size person. Almost any catalog is a good reference for the standard size of a given object. - 4. Texture: Texture is the minute structure of a material. Texture appeals to the sense of touch. It may be rough or smooth, pebbly or prickly, or satiny or velvety. Texture also has great appeal to the sense of vision. By association of visual experiences with tactile experiences, we say a surface looks wet or dry, rough or smooth. Because of the importance of texture, manufacturers have in recent years introduced new materials such as glass blocks, corrugated sheet glass, chromium, plastics, sponge rubber, metallic paper, and cellulose fabrics; texture has become a richer, more versatile element that has expanded the scope of the designer. - 5. Value: Value is the quality of visible light reflected by a tone. It is lightness or darkness of tone. For example, we refer to green as light green or dark green both are greens but there is a difference in their value. - 6. Color: Color must be a factor in design because color affects us psychologically. For example, red is an active color while brown suggests restfulness. Color also has the suggestion of warmth or coolness. Such colors as yellow, orange, and red appear warm, while blue, green, and violet appear cool. The designer, in order to produce the desired results, must consider all of the above elements. #### **Principles of Design** The principles of design include balance, dominance, unity, proportion, and repetition. They are the factors that make a design have a good appearance. - 1. Balance: Balance is the result of the interplay of forces; the resolution of stress and strain. Its effect is one of repose and satisfaction. Lack of balance creates a desire for change. The designer uses the following methods to obtain balance: - a. Through giving evidence of adequate strength. - b. Through functional relationship of all parts. - c. Through equalized arrangement with respect to an axis, a center of interest, or a line of motion. - 2. Dominance: In good design, some part of the design must be dominant or stand out among the other parts. If there are several dominant parts, these parts must harmonize. Dominance can be achieved by several methods such as: making one unit larger, making a unit stronger in value or different in texture or color. Dominance is also achieved by shape or repetition of some part of the object. - 3. Unity: Unity is the tying together of parts of a designed object. Unity may be produced by a number of means, among which are the following: - a. Through a clear evidence of function. - b. Through reducing complex combinations of parts or elements to a relatively few simple forms. - c. Through regular or sequential arrangement of elements. - d. Through unity of style elements within a design or in related designs. - 4. Proportion: Proportion is the law of relationships. Good proportions are the result of harmonious relationships of lines and of masses. Proportion should not be easily analyzed. Masses having the proportion of 2 to 3, 3 to 5, 2 to 5, 5 to 8, or similar ratios are good. This holds true in dividing areas as well as in the outside dimensions; however, this is not a hard, fast rule. The best proportions is that which best suits the use for which the object is intended. Some things to consider in proportion are: - a. Arrangement must hold interest. - b. Arrangement must be best for the sizes and shapes used. - c. Sizes grouped together must be complimentary. - d. Space relationships must be pleasing. - e. Scale must be proportionate. - 5. Repetition: Repetition is the using of some element of the design over and over to produce harmony. Some of the ways this can be achieved are through the repetition of color, parts of a project or in the processes used to make the article. #### **Qualities to Consider in Designing** Qualities that should be considered in designing are as follows: - 1. The size and shape of the object. - 2. The purpose the object is to serve. - 3. The limitations of the material to be used. 4. The tools and processes necessary to produce the object. #### How to Produce Good Design - 1. Knowledge of fundamentals: A thorough knowledge of the fundamentals of design are essential to good design. Without this knowledge of fundamentals the designer is like the cabinet maker trying to make a piece of furniture without a knowledge of woodworking tools. - 2. Steps in designing: - a. There must be a need. - b. Standard requirements must be known. - c. The most suitable materials should be selected. - d. The details of form, line, proportion, and construction must be decided. Sketches will help in doing this. - e. The best of the sketches should be selected and a full-sized working drawing made from it. - f. Proportion and details must be refined. - g. The drawing should be checked. - h. Revisions should be made where necessary. - The article made from the drawings should be examined to learn how well the idea has worked in practice, and to see how improvement can be made on the next design. #### How to Teach Design - 1. Design through fundamentals: It is important that the student become proficient in the use of fundamentals of design. In order to establish this proficiency, the teacher should teach design fundamentals and provide ample opportunity for the student to practice these fundamentals through exercises dealing with the various areas. - 2. Design as an aesthetic value: With practice and use of fundamentals of design, the student will eventually develop an appreciation for good design. This will help the student do better work and become more skilled in the designing of his projects. This aesthetic value, however, like appreciation, is a result of all we do rather than being something toward which we teach. #### Summary Structural and decorative are the two types of design with structural being more important than decorative. The factors which the designer must consider are line, shape, size, texture, value and color. A thorough knowledge of these tools is important to good design. The principles the designer must keep in mind when designing are: balance, dominance, unity, proportion, and repetition. Some other qualities which must be considered in designing are: purpose, material limitations, and limitations of tools and processes in producing the object. The industrial arts teacher can produce good design through mastering the fundamentals of design and following definite steps in the actual designing. Design can be taught through the teaching and student practice of the fundamental tools and principles of design. Aesthetic values will be a result of good teaching and practice. These aesthetic values will prove helpful to the student in determining what is good and poor design. # Bibliography -- Design #### **Books** - 1. Graves, Maitland. The Art of Color and Design. New York: McGraw-Hill Book Co., 1951. - 2. Feldstead, G. 'f. Design Fundamentals. New York: Pitman Publishing Co., 1950. - 3. Gottshall, F. N. Design for the Craftsman. Milwaukee: Bruce Publishing Co., 1940. - 4. Linbeck, John R. Design Textbook. Bloomington, Ill.: McKnight and McKnight, 1963. 163 pp. - 5. Osburn, R. N. Constructive Design. Milwaukee: Bruce Publishing Co., 1948. - 6. Smith, Janet K. A Manual of Design. New York: Reinhold Publishing Corp., 1950. #### Periodicals - 7. Beck, A. F. "What Teachers Should Do About Contemporary Design," *Industrial Arts and Vocational Education*, Vol. 40, June, 1951, p. 238. - 8. Mays, Eliot, "The Shape of Things," Consumers Report, Vol. 14, May, 1949, p. 219. # EVALUATION # CHAPTER VII #### STUDENT EVALUATION Evaluation of student accomplishments in any course depends upon the purposes of the student and the objectives of the course. Types of marks must, of course, conform to those used throughout the local system. Some desirable characteristics of any grading system are as follows: - It should consume a minimum of the teacher's time. - It should be based upon a wide scope of student responses and attainment. The grading should be frequent. Uniform standards of grading should be applied. Grades should be permanent. If the course is exploratory in nature, evaluation should be indicative of the honest effort made on the part of the student to acquaint himself with a wide range of industries (offerings of the course), and his ability to formulate firm decisions regarding his interests and aptitudes in the various areas and processes. Although decisions of interest and aptitude may be positive or negative, the student's logic based upon his understanding of processes is a firm basis for grading. Quality of work in the exploratory courses should be considered only insofar as it indicates interest and attitude. Students should be evaluated in shop cleanup, class
participation, interest, effort, open-mindedness and wholesomeness of attitude, cooperation, and soundness of decisions regarding areas and processes. If evaluation is frequent, changes and change trends in the marks given should be considered. In general shop or unit courses (beyond the exploratory level) quality of work, quantity of work, general background knowledge, and technical knowledge should be measured. Shop clean-up, class participation, interest, effort, coop ration, and other appli- cable phases of attitude should also be evaluated. A generally accepted scale of four basic points is as follows: | Knowledge (general and technical) | 25% | |-----------------------------------|-----| | Quality of work | | | Quantity of work | | | Effort and attitude | | The knowledge evaluation should consider ability to plan and adapt acquired information, ability to follow instructions, tests (objective, performance, and subjective), ability to read drawings, and recitation. Quality should include accuracy in proportion to ability, in proportion to class average, and in proportion to trade standards, neatness, and artistic ability. Quantity evaluation should consider time factor in relation to ability, class average, thoroughness, and quality. Extra work above requirements of the course and extra work service in the shop should also be considered. Effort evaluation should consider desirable habit formation, determination, perseverance, initiative, self-direction, honesty, dependability, use of time, attendance, and industry. Attitude evaluation is closely related to effort though a little more general in nature. It should include: - 1. Cooperation with group and teacher. - 2. Care and use of equipment. - 3. Organization and pride in work. - 4. General courtesy and respect for rules and general situation in the shop. - 5. Observation of safety factors. - 6. Respect for other students and their work. - 7. Respect for authority. - 8. Respect for finance. - 9. Thriftiness in use of materials and equipment. Percentages of the four points should be adjusted to fit the individual shop and objectives of the course. # **Bibliography -- Evaluation** #### **Books** - 1. Ericson, Emmanuel E., and Seefeld, Kermit. Teaching the Industrial Arts. Revised. Peoria: Chas. A. Bennett Co., 1960. 384 pp. - 2. Fleck, Henrietta. How to Evaluate Students. Bloomington, Ill.: McKnight and McKnight, 1953. - 3. Fryklund, Verne C. Analysis Technique for Instructors. Milwaukee: Bruce Publishing Co., 200 pp. - 4. Jones, Walter B. Problems in Teaching Industrial Arts and Vocational Education. Milwaukee: Bruce Publishing Co., 1958. 224 pp. - 5. Micheels, William J., and Karnes, M. Ray. Mea- - suring Educational Achievement. New York: McGraw-Hill Book Co., 1950. - 6. Ross, C. C. Measurement in Today's Schools. New York: Prentice-Hall, 1947. - 7. Silvius, Harold G. Teaching Multiple Activities in Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1956. 484 pp. - 8. Silvius, Harold G., and Bohn, Rolph C. Organizing Course Materials for Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1961. 459 pp. - 9. Silvius, Harold G., and Curry, Estell H. Teaching Successfully the Industrial Arts and Vocational Subjects. Bloomington, Ill.: Mc-Knight and McKnight, 1953. 342 pp. - 10. Wilbur, G. O. Industrial Arts in General Education. Scranton, Pa.: International Textbook Company, 1948. 362 pp. #### **Periodicals** - 11. Falgren, L. E. "Grading Industrial Arts Courses," Industrial Arts and Vocational Education, February, 1950, pp. 41-45. - 12. Johnsen, M. O. "A Method in Grading Shop Projects in Metal Work," *Industrial Arts and* Vocational Education, April, 1950, pp. 154-155. # CHAPTER VIII # HISTORIC BACKGROUND AND CURRENT TRENDS IN INDUSTRIAL ARTS EDUCATION A study of the history of industrial arts should, if it is to be of value, (1) aid us in solving present day problems in industrial arts education, (2) assist us in justifying our present practices, or (3) assist us in improving our program and practices in industrial arts education so that it may be fully justified as a part of the total educational program. The histories of "industrial arts education" and "industrial education" are one and the same until the Smith-Hughes Law was passed in 1917. (See illustration on page 48). The industrial subjects in education in America have gone through some interesting changes in less than a century. Much was gained from these European experiments in this field of education. Those experiments were: The Russian Plan of Tool Instruction; The German Manual Training; and the Swedish Sloyd movements. #### The Russian Plan of Tool Instruction (1868) The characteristics and purposes of the Russian system were as follows: - 1. For development of trade instruction (inaugurated by Della Vos of the Imperial Technical Institute of Moscow, Russia, in 1868). - 2. To train engineers and skilled workers for building Russian railroads. - 3. To organize industrial vocational education for groups (first attempt to such organization). - 4. For formal instruction of a series of exercises, joints, models in wood and metal (did not contain the element of boy interest). Influences of the Russian Plan were largely in the direction of organization and administration. The plan was not adopted in its entirety, but the following influences and practices have come down to us and are used today: - 1. The course of study was based upon occupational analysis. - 2. Courses built on principle of working from simple to complex. - 3. Subject matter was organized for teaching purposes. - 4. Teaching methods were developed. - 5. Pupils were trained in groups rather than singly. - 6. Progress of the student could be determined at any time. - 7. Both *individual* tool sets and benches and general tools were included in the equipment. - 8. Pupils worked from drawings they had previously made. - 9. Separate shops were established for the different equipments or trades. - 10. Models and charts were hung on the walls of the shops. - 11. Time required for learning a trade was shortened from that required under apprenticeship. - 12. Accuracy required was increased as the course progressed. - 13. One model was completed before another was begun. #### The German Manual Training (1870) The movement was developed by Dr. Waldemar Goetze for a distinctive type of manual training in Germany. # BEGINNINGS OF INDUSTRIAL ARTS | TABLY THEODIC CONFME | ล | |--|---| | RABELAIS (1490-1553) EARLY THEORIES-SCHEME | <u>s</u> | | | SIMPLE SOCIAL PATTERN | | JOHN LOCKE (1632-1704) REALISM | COMENIUS (1592- 1670) | | NEALISM | "Orbus Pictus" | | ROUSSEAU (1712- 1778) | | | "Emile"developing natural capacities | PESTALOZZI (1746-1827) | | FROEBEL (1782-1852) | URALISM "Leonard and Gertrude" | | "Education for work through work" | SOCIAL TRANSITION | | JOHN RUSKIN (1819-1900) CULTURAL-HANDI | CRAFT | | Arts & Crafts | <u></u> | | | | | CYGNA EUS (1858-1866) SLOYD | ABRAHAMSON & SALOMON (1874) | | Social-economic motive | "Theory of Educational Sloyd" | | | DELLA VOS (1868) | | Dr. WOODWARD at St. Louis RUSSIAN MANUAL | | | (1877-1879) | military engineers | | "Send the whole boy to school" | HACKELL INCTITUTE | | PIONFFI | R TRADE SCHOOLS HASKELL INSTITUTE (1884) | | HAMPTON INSTITUTE (1870) | | | INDUSTRIAL COMPETITION | MECHANICS INSTITUTE (Cincinnati) | | JOHN DEWEY Activity program INDUSTRIAL-SOCIAL PH | Culture-Epoch Theory & Neighborhood 'Approach | | ACCIVITY Program | ELL & BONSER (1904-1931) | | Work as basic to social | Studies of industrial products | | understanding SMITH-HUGHES LAW 1917 | Understanding processes of | | SMITI-HOUILO EAU 1017 | social results | | GENERAL EDUCATION Skills | | | | CONTINUATION SCHOOLS | | GENERAL SHOPS DEVELOPMENTAL Relate | d COOPERATIVE SCHOOLS | | EXPERIENCES Inform | ation TRADE SHOPS PART TIME SCHOOLS | | Professions or Trade Trai | | | Education of Vocational Gui | T | | | | | | | | | | Some of its influence in our industry today are: - 1. Instruction was largely pedagogical and psycological. - 2. Useful articles were made. - 3. There were both class and individual instruction. - 4. Organization of content was methodical. - 5. Teachers were trained persons who received supplemental instruction in mechanics from skilled artisans. - 6. Interests of students were capitalized upon. - 7. The learning experience, through carefully directed doing, was emphasized as much as the content. - 8. The program was given an independent place in the curriculum. #### Swedish Sloyd Characteristics and purposes of the Swedish Sloyd system were: - 1. A Swedish Sloyder was a man skilled in many arts, primarily in wood (modeling with cutting tools more than other phases). - 2. Chief purpose was social. - 3. Social aim was to help raise the moral standards of boys, which had deteriorated with the factory system and the decline of the home Sloyd. - 4. From occupational education viewpoint, the purposes were both general and specialized. - 5. Influences of Sloyd on American education handwork are: - a. Discipline was formal and a transfer of training was part of the underlying philosophy. - b. Projects were useful and boy interest followed work of the exercise type. - c. Drawings were made by the students. - d. Aims established contributed to general education. - e. Cultural values were recognized. - f. Practice of making notes, sketches, and lists of operations in a notebook were inaugurated. - g. Student had some choice in selection of project. - h. Class instruction was supplemented by individual instruction. # Development of Industrial Arts Education in the United States Calvin M. Woodward established the Manual Training School of Washington University in 1879, which followed closely the Russian Plan of Tool Instruction. He advocated handwork as a part of general education of all boys.
School was largely vocational in nature in order to secure funds. They were aimed to train skilled mechanics and prospective junior executives. This system followed closely the Russian plan of instruction. Courses in wood, metal, and drawing were taught. No clean-cut line can be drawn between the names "manual training" and "manual arts". The newer term contains the thought art and design. The designing of problems to be made in a school shop became an important part of educational handwork, and the true "educational project" was born. Influences of the manual arts era are: - 1. Designing of problems became an important part of shop work. - 2. Development of project method. - 3. Shop work broadened into other trade, industrial and craft fields, than wood and iron. A new concept was clearly brought about by Russell in 1909 and Bonser in 1911. The industrial arts concept was largely in terms of the elementary school level. Russell said, "Study of industries should be for the sake of securing a better view of man's part in controlling production, distribution, and consumption." #### Well-defined influences resulted: - 1. Related informative subject matter of industrial arts assumed a position of greater importance. - 2. Consumer's values rather than producer's values became a controlling purpose. - 3. It became more generally accepted as a branch of general education. - 4. It became based on the theory that a wide sampling of industrial experiences was desirable. - 5. In school work, industries and industrial life assumed greater importance. - 6. The general shop and the general industrial arts course was born. The character of the subject matter of industrial arts today lends itself unusually well to three important present-day movements in education in America: namely, individual differences, reasoning or problem solving, or correlation. ⁽Reference. John F. Friese. Course Making in Industrial Education. The Manual Arts Press, Peoria, Ill. 1946. pp. 43-55) ## Bibliography -- History - American Industrial Arts Association. New Directions for Industrial Arts. Washington, D. C.: National Education Association, 1964. 183 pp. - 2. Bawden, William T., and others. Leaders in Industrial Education. Milwaukee: Bruce Publishing Co., 1950. - 3. Bennett, Charles A. History of Manual and Industrial Education to 1870. Peoria, Ill.: Chas A. Bennett Co., 1926. 461 pp. - 4. Bennett, Charles A. History of Manual and Industrial Education 1870 to 1917. Peoria, Ill.: Chas A. Bennett Co., 1937. 568 pp. - 5. Friese, J. F. Course Making in Industrial Education. Peoria, Ill.: Chas A. Bennett Co., 1946. 304 pp. - 6. Hawkins, Layton S.; Prosser, Charles A.; and Wright, J. C. Development of Cocational Education. Chicago: American Technical Society, 1951. 656 pp. - 7. Locke, John. "Some Thoughts Concerning Education," *The Library of Education*. Vol. 1. Boston: Gray and Bowden, 1830. - 8. Roberts, Roy W. Vocational and Practical Arts Education. New York: Harper and Row Co., 1957. 637 pp. - 9. Salomon, O. A. Theory of Educational Sloyd. Boston: Silver, Burdett and Company, 1893. - 10. Struck, F. Theodore. Foundations of Industrial Education. New York: John Wiley & Sons, 1930. - 11. Swanson, J. Chester. (Compiler) Development of Federal Legislation for Vocational Education. Chicago: American Technical Society, 118 pp. # GENERAL SHO # THE GENERAL SHOP INSTRUCTIONAL AIDS AND ORGANIZATION ARE THE KEY TO TEACHING A SUCCESSFUL GENERAL SHOP. # CHAPTER IX #### THE GENERAL SHOP The general shop is closely related to the function of the junior high school. Throughout the history of the junior high school movement to the present, major emphasis has been on exploration and guidance, and providing for individual differences. The general shop fulfills these concepts by stressing exploratory activities in a diversified program. It enriches the junior high curriculum with its varied program and assists the student in making a smooth transition from elementary to senior high school. Special attention is given to I lping students discover their aptitudes and interests. Hand and basic machine tool operations are stressed through the construction of functional projects. An understanding of industry is developed through the use and care of supplies, tools, and equipment, safety practices, related information and use of line-type, pupil-personnel organizational charts. It is recommended that teachers who are able to take part in the planning of junior high general shops consider at least nine weeks in each of the various areas of industry. Broad areas included in this guide are: mechanical drawing, power mechanics, graphic arts, metalworking, electricity-electronics, woodworking and crafts. Nine weeks in each area would provide 1½ years of exploratory experience. It is generally acceptable for all seventh and eighth grade boys and girls to take general shop. Semester courses in these areas on an elective basis should be provided in the ninth grade. In smaller schools, it may be necessary to plan shops for rotation in the various areas on a six weeks basis to give students the exploratory experiences. In this case, three areas of work taught in one shop could be taken in the seventh grade while the other three would be taken in the eighth grade. The smaller the school system, the greater the number of activities that may be taught in each shop. The junior high general shop should be closely related to the senior high industrial arts program. At the senior high school level, unit shops should be available for students at least one year following their basic hand and machine tool operations. This higher level of training should encompass new materials and processes of modern industry. By its very nature, these courses should be taught in the unit shop rather than in the general shop. The instructional material taught in a general shop is similar to the "basics" of material taught in a unit shop. The unit shop naturally covers the material in much greater depth. The instructor may choose the material he wishes for his comprehensive general shop from the unit shop courses presented in this guide. Material suitable to the general shop are indicated by astericks in the sections containing the subject content of the various areas. Craft material may be used in total for the general shop. The general shop must be well organized to function smoothly. This type of shop requires a high degree of planning and therefore requires a well-qualified high #### SUGGESTED FLOOR PLAN FOR GENERAL SHOPS **(59)** 0 0 0 1 S **CRAFTS** DRAFTING 0 @ **(3) SEATING** 2 **AREA** WOOD 2 9 **FINISHING** SUPPLY ROOM OFFICE ROOM DISPĹAY CĄSE FIN. RM. SUPPLY ROOM OFFICE @ **SEATING (6)** METALS **AREA (5) (**5) (3) (4) ELECTRICITY (9) **®** POWER MECHANICS @ 23 **(3)** 3 @ <u>53'-ю"</u> EQUIPMENT INDEX (15) METAL BENCH 1 DRAFTING TABLE 2 WORK BENCH (6) SQUARING SHEARS 3 TOOL STORAGE PANEL (17) GRINDER 4 GRINDER (6) DRILL BAND SAW 9 STAKE BENCH (LATHE 20 SOLDER SENCH JIG SAW 21 POWER MECHANICS BENCH 8 DRILL PRESS 23 BENCH 9 POWER SAW 3 ELECTRICAL BENCH (IO) BUFFER 24 ELECTRICAL BENCH (I) SHEET METAL BREAK ELECTRICAL SOLDER BENCH (2) SLIP ROLL (8) KILN (3) LATHE (27) COAT & BOOK RACK (4) SHAPER caliber teacher. Instruction sheets of all types should be utilized to aid the instructional process. Pupil-personnel charts, scale drawings or mock-ups of beginning projects and other teaching aids should be prepared beforehand. It is suggested that a study of the book "Teaching Multiple Activities In Industrial Education," by Silvius and Curry be made in preparation to teaching the general shop. Topic 7, p. 83, should especially be studied. Following are some of the headings: "Areas for Activities", "Designating Work Stations", "Numbering Work Stations", "Getting the Class Started at the Beginning of the Term". Looking to the future, the industrial arts teacher should be alert to new ideas which will make his instruction meaningful to our society. It is possible to correlate industrial arts to science, mathematics, art, language arts and other subjects for the purpose of improving industrial arts. It is posible to teach mass production in a general shop as a means to help interpret industry. As an example, a study by the class could be made of a functional combination-materials project that would utilize all of the areas taught in a particular multiple-activity shop. Instead of being too concerned with rotation following a given amount of time, students would work at only several stations making duplicate parts. Observing the class structure would give them a keen insight into the actual workings of industry. Power mechanics should be considered as one of the areas of work in the general shop at the junior high school level. For students who want to pursue this course further, unit courses should be available at the senior high school level. It is because of the impact that power has on our civilization that it is included in this guide. Information about the history of power and its importance to our way of life is presented to the students through various means such as reference books, films, and cut-outs of different power units which can be manipulated by students to learn and understand operating principles. Teachers should be encouraged to experiment with new ideas and it is hoped that school boards will provide monies for experimentation and research to industrial arts teachers. If time were provided during the summer months, more Industrial Arts teachers would be encouraged to work closer with industry in determining what should be taught to best interpret industry. Industry must be encouraged to take a closer look at Industrial Arts. # Bibliography -- General Shop - 1. Audels Mechanical Dictionary. New York: Theo Audel and Company, 1942. 948 pp. - 2. Bauer, Carlton E., and Thompson, Robert L. (editors) Comprehensive General Shop I. Milwaukee: The Bruce Publishing Co., 1959. - 3.
Bordeaux, Jean. How to Talk More Effectively. Second edition. Chicago: American Technical Society, 1949. 235 pp. - 4. Crispin, Frederick S. Dictionary of Technical Terms. Milwaukee: Bruce Publishing Co. 464 pp. - 5. Earl, Arthur W. Experiments with Materials and Products of Industry. Bloomington, Ill.: Mc-Knight and McKnight, 1960. - 6. Ericson, Emanuel E. Teaching the Industrial Arts. Peoria, Ill.: Chas A. Bennett Co., 1946. - 7. Ericson, Emanuel E., and Seefeld, Kermit. *Teaching the Industrial Arts*. Third Edition. Peoria, Ill.: Chas A. Bennett Co., 1960. - 8. Estabrooke, Edward C., and Karch, R. Randolph. 250 Teaching Techniques. Milwaukee: Bruce Publishing Co., 1943. - 9. Friese, John F. Course Making in Industrial Education. Peoria, Ill.: Chas A. Bennett Co., 1946. - 10. Fryklund, Verne C. Analysis Technique for Instructors. Milwaukee: Bruce Publishing Co. 200 pp. - 11. Gerbracht, Carl, and Robinson, Frank E. *Under-standing America's Industries*. Bloomington, Ill.: McKnight and McKnight, 1962. - 12. Giachino, John W., and Gallington, Ralph O. Course Construction in Industrial Arts and Vocational Education. Chicago: American Technical Society, 1954. - 13. Groneman, Chris A., and Feirer, John L. Gene l Shop. New York: McGraw-Hill Book Co., 1954. 307 pp. - 14. Haws, Robert W., and Schaefer, Carl J. Manufacturing in the School Shop. Chicago: American Technical Society. 72 pp. - 15. Hunt, De Witt. Shop Tools Care and Repair. Princeton, N. J.: D. Van Nostrand Co., 1958, 252 pp. - 16. Jones, Walter B. Problems in Teaching Industrial Arts and Vocational Education. Milwaukee: Bruce Publishing Co., 1958. 224 pp. ^{1.} Silvius, Harold G., & Curry, Estell H. Teaching Multiple Activities, Bloomington, Ill.: McKnight and McKnight Publishing Company, 1956, pp. 83-87. - 17. Karch, R. Randolph, and Estabrooke, Edward C. 250 Teaching Techniques. Milwaukee: Bruce Publishing Co., 1950. 131 pp. - 18. Kidd, Donald M., and Leighbody, Gerald B. Methods of Teaching Shop and Related Subjects. Albany, N. Y.: Delmar Publishers, 1950. - 19. Manley, L. Zanco. General Shop Projects. Bloomington, Ill.: McKnight and McKnight, 1960. - 20. Miller, John G. (editor) Comprehensive General Shop II. Milwaukee: Bruce Publishing Co., 1962. 292 pp. - 21. Miller, John G. (editor) Comprehensive General Shop III. Milwaukee: Bruce Publishing Co., 1964. 280 pp. - 22. Newkirk, Louis V. Organizing and Teaching the General Shop. Peoria, Ill.: Chas A. Bennett Co., 1947. 200 pp. - 23. Newkirk, Louis V., and Johnson, William H. The Industrial Arts Program. New York: Macmillan Co., 1948. - 24. Olson, Delmar W. Industrial Arts and Technology. Englewood Cliffs, N. J.: Prentice-Hall, 1963 367 pp. - 25. Rose, Homer C. The Development and Supervision of Training Programs. Chicago: American Technical Society, 1964. 277 pp. - 26. Rose, Homer C. The Instructor and His Job. Chicago: American Technical Society, 1961. 280 pp. - 27. Selvidge, Robert W. and Fryklund, Verne C. Principles of Trade and Industrial Teaching. Peoria: Chas A. Bennett Co., 1946. - 28. Silvius, Harold G., Bohn, Ralph C. Organizing Course Materials for Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1961. - 29. Silvius, Harold G., and Curry, Estell H. Teaching Multiple Activities in Industrial Education. Bloomington, Ill.: McKnight and McKnight, 1956. - 30. Silvius, Harold G., and Curry, Estell H. Teaching Successfully the Industrial Arts and Vocational Subjects. Bloomington, Ill.: McKnight and McKnight, 1953. - 31. Struck, T. F. Creative Teaching. New York: John Wiley and Sons, 1938. - 32. Wilbur, Gordon O. Industrial Arts in General Education. Scranton, Pa.: International Textbook Co., 1948. 362 pp. - 33. Willoughby, George A., and Chamberlain, Duanne G. General Shop Handbook. Peoria, Ill.: Chas A. Bennett Co., 1958. 160 pp. # CHAPTER X #### **GENERAL CRAFTS** Craft classes are held in the several general levels of the public schools; elementary, junior high and senior high schools. The varied areas of crafts provide desirable activities in industrial arts. They are highly interesting to the students, provide for creative activity, development of avocational interests, and give the student an opportunity to study many industrial materials and products. The nature of the subject matter in crafts makes it appropriate for beginners, regardless of grade level, to begin with less difficult projects and advance according to individual abilities. The areas of study as listed in this guide are normally included in a general shop type course, usually taught at junior high level, and are taught simultaneously to small groups or individuals within the class. Another common approach is to have the entire student group pursuing a specific area for a length of time and then progressing through other areas of work as might be chosen by the teacher and the students. However, required or elective area offerings vary with the over-all program as organized in each school, and with the type of physical plants available. There are a number of factors (physical plant, tools, equipment, qualifications of the instructor, etc.) to determine the areas to be offered in general crafts. However, approximately six to nine weeks should be spent in each of the chosen areas. The crafts areas discussed in this guide are not to be considered complete. Selections from other areas in the guide are quite often taught in craft shops and prove to be very satisfactory. For other suggested areas of study, check wood carving, art metal, linoleum block printing, textiles, camp crafts, and others. There are no real prerequisites for courses in crafts, although previous drawing and shop practices are helpful in the secondary schools. The specific objectives of crafts courses could be listed as avocational interests and consumer education through knowledge gained regarding the manufactur- ing processes and practices, and through selection of well-made consumer goods together with the recognition of quality workmanship and materials. Many reference books should be available in the shop library for project selection and study, rather than using specific textbooks for the areas of study in general crafts. References are listed at the end of the crafts area as an aid to the teacher in building a shop library. #### **CERAMICS** Ceramics and pottery are products made from clay. Everyone uses ceramic products in many different forms, such as dishes, toys, building tile, brick, bathroom fixtures, and many others. The making of clay products is a large and growing industry in the world today, and therefore is an important part of our industrial arts program. Hardly any material in nature offers a broader opportunity to study than clay, and few substances affect our daily life more closely. Clay is the only material in nature which can be molded or changed in shape without breaking up, or destroying its continuity as a whole, and still retain a new shape or form. A course in basic ceramics should include an understanding of the ceramics industry, and job opportunities. An appreciation of good design, workmanship, and finish on any ceramic product should be emphasized. Students should have the opportunity to model small figures and objects with their hands and modeling tools. Knowledge should be obtained in the slab and coil method, slip casting, and firing and glazing of ceramic projects. Working with clay helps a student to recognize well designed and quality products on the market to-day. Sometimes the study of ceramics can develop into a worthwhile hobby, or leisuretime activity. | Units of Fundamental
Instruction Knowledge | | Related
Information | Instructional
Materials | | |---|--|--|-----------------------------------|--| | | *Types and properties
of clay | Their uses | **Reference Books 15,27 | | | Planning the project | *Design of clay projects | Characteristics of clay | Books 22, 41 | | | Conditioning of clay | *Methods of proparing clay | Reasons for edging and preparing clay | Books 22, 27
Film 114 | | | Simple modeling of clay projects | *Free form projects | Tools or instruments used | Book 22 | | | Coil building method | *layout procedures | Advantages and uses of coil method | Books 27, 35
Film 105 | | | Slab building method | *Layout procedures | Advantages and use of slab method | Books 15, 48
Film 94, 109 | | | Slip casting | *Use of plaster of paris
molds | How molds are made, and different types of molds | Books 41, 48
Film 105 | | | Decorating processes | *Methods of applying decoration | Reasons for decorating ceramic projects | Book 48
Film 105 | | | Glazing | *Preparation and the ap-
plication of glaze
4 methods used | Types of glazes
Care and handling of
glazed pieces | Books 22, 27
Films 91, 93, 101 | | | Firing | *Ways of stacking kiln
for different firings | Types of kilns, their uses and advantages | Books 27, 50
Films 92, 110 | | ^{*} Identifies areas applicable to general shop. Projects — Ceramics Animals Automobiles Projects of imagination Candle stick holders Heads Ash trays Bowls Salt and pepper shakers Mugs Vases ^{**}Chack reference numbers at end of unit. #### **LAPIDARY** During recent decades, the collecting of minerals and the subsequent fashioning and mounting of them as gems have become fascinating hobbies for thousands of nature lovers. The area of lapidary enables the student to learn more about our natural world of the earth and rocks beneath our feet. It is an applied approach to geology. The student also learns many of the industrial techniques in the shaping and forming of these stones that have lapidary value. The student also acquires skills in working with metal and an appreciation of work well done while fabricating the mountings for the polished stones. | Units
of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|---|----------------------------| | Sawing with diamond saw a. Slabbing b. Trimming | *Coolant to be used
Orientation of stone
Safety in operation of
diamond saw | Industrial uses for
diamonds
Types of blades and saw-
ing machines | **Book 2 | | Marking with template
and aluminum pencil
Free form designing | *Design | Why templates are used
Material used for marking
stone | Books 20, 59 | | Grinding to outline with beveled edge | *Degree of bevel
Water coolant
Safety in operation of
grinders | Physical characteristics of grinding wheels Grit sizes | Book 49 | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------------------|--|--|----------------------------| | Dopping stone | *Temperature control Dopping waxes Stones that are heat sensitive | Composition of dopping wax | Book 2 | | Grinding crown | *Crown of cabachon
(should be an arc or
circle) | Meaning of cabachon
How silicon carbide is
made | Book 2 | | Sanding a. Wet sanding b. Dry sanding | *Safety in operation of sander Advantages of each type of sander Kind and size of abrasives How to tell when sanding is complete | b. Man-made
Common industrial uses | Book 2 | | Polishing | *Polishing agents Polishing wheel a. Material b. Speed | Types of polishing equip-
ment
Hardness of gem stone | Book 6 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|--|----------------------------| | Advanced processes
a. Drilling of stone | Operation of a gem drill | Abrasives
a. Diamond bort
b. Boron carbide | Book 2 | | b. Lapping | *Operation of cast iron
flat lap unit | Abrasives
a. Grit sizes
b. Silicon carbide | Book 2 | | c. Sphere cutting | Operation of a sphere cutting machine Sawing in preparation for cutting sphere | Same as above
Process of polishing | Books 49, 54 | | d. Faceting | Operation of a faceting head Operation of flat lap a. Diamond impregnated b. Tin polishing laps c. Lucite polishing lap d. Dopping | | Book 53 | | e. Tumbling | *Operation of a tumbler.
Grits and grit sizes.
Comparative hardness
of stones | Geologic formation of stones | Book 43 | | f. Carving | Operation of beginning
and advanced lapidary
equipment | Suitable stones for carving | Book 54 | ^{*} Identifies areas applicable to general shop. Projects — Lapidary: - 1. Paper weight - 2. Desk pen base - 3. Cabachons to be used for: - a. Ring stonesb. Pendant - c. Earringsd. Cufflinks - e. Tie bar - g. Brooch f. Belt buckle - h. Bracelet - i. Bola tie - j. Buttons #### **LEATHER** Leatherwork has become a successful industrial arts area. It is an excellent transitional activity between the elementary school with its arts and crafts and industrial arts at the secondary level. The student is able to learn fundamental safety rules and shop organization of industrial arts without being exposed to the dangers of machines. While the employment opportunities for hand leather workers are limited, there are numerous industries which process leather into machine-made goods in large quantities. These include the shoe, garment, and personal accessory industries, as well as sporting goods industries and others. The leisure-time applications of leatherworking are almost without limit. Leatherworking skills can be used to produce gifts as well as to produce useful items for the craftsman himself. The teacher with little training and experience in leatherworking can start a course in junior high school on a small budget, then enlarge the program as his skill and confidence grow. Few materials can be worked so well at so many different levels of skill. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|---|----------------------------| | Making patterns a. Cutting leather b. Surface design | *Use of tin snips
Lay out drawing
Tracing techniques
Reading a rule | Theory of design
Uses or application of
leather | **Book 8 | | Cutting leather | *Use of leather shears Use of X-Acto knife Use of round knife Use of draw gauge Use of square | Techniques used by saddle makers Uses of leather | Chart 63 | | Wetting leather | *Uniform sponging (avoid
water spotting)
Casing (avoid mildew) | Making leather
Types of tannage | Films 111, 112 | | Establishing edge and the border of leather | | History | Book 8 | | Transferring design | *Use of tracer Use of stylus Use of modeling tool Use of pencil Thumb tack pattern Tape pattern | Artifacts | Book 8 | | Tooling processes | *Outline tooling Flat modeling Stippling Beveling Repouse | •• | Chart 66
Booklet 71 | ^{*} Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|---|---| | Stamping | *Border stamping
Set stamping for
large areas | | Film 88 | | Carving | *Use of swivel cutter Bevel stamping Interior stamping a. Camouflage b. Shaders c. Bevelers d. Stops e. Veiners f. Seeders g. Background h. Decorative cuts | | Pamphlets 67, 68, 69, 70, 72, 76, 77, 78, 79, 80
Films 89, 90, 107 | | Coloring leather | Antique dye
Liquid dye
Colored inks | How dye is made | Pamphlet 74 | | Skiving | *Edge skiving
Skiving lace | | Book 8 | | Cementing | *Linings
Project assembling | Types of cement and glues | Pamphlet 73 | | Punching | *Use of round drive punch Use of rotary spring punch Use of thonging chisel Use of bag punch Use of strap end punch | Dry leather Damp leather End grain punching or thonging block | Book 8 | | Sewing | Use of automatic sewing
awl
Harness needle
Sewing machine | | Pamphlet 82 | | Lacing | Spiral or whip stitch Cross whip stitch *Single cordovan Double cordovan Florentine | Making lacing needle
from tin can metal | Pamphlet 84
Chart 64 | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------|---|--|-----------------------------| | Splicing lace | *Skiving and cementing
Tuck and lace | | Book 8 | | Cleaning | *Oxalic acid
Saddle soap | Types and composition of cleaners for leather | Book 8 | | Finish | *Wax
Neatsfoot Oil
Treeing compound
Neat-Lac | Techniques for refinishing
old leather
Tannery finishing methods | Book 8 | | Attaching hardware | *Snap fasteners
Eyelets
Bag clasps
Buckles
Rivets | | Book 8 | | Braiding and weaving | 4-plait square
4-plait octagonal
4-plait round diamond
4-plait round spiral
Turks head
Block bra'd | Romance of rawhide | Books 24, 25
Pamphlet 75 | ## Projects — Leathercraft: Triangle coin purse One post key case Bookmark Small coin purse Comb case Two post key case Baggage tag Coin purse (one flap, 2 compartment) Triangle two flap coin purse Snap comb case Comb and file case Two flap coin purse Four hook key case Identification card case Two flap accordion coin purse Pull ring key case Six hook key case Knife sheath Axe sheath Combination coin purse and key case Double photograph holder Carved belt Standard size cigarette case Check fold and card case King size cigarette case Ladies billfold Men's billfold One-piece accordion coin purse Tooled belt Stamped belt #### **METAL JEWELRY** Metal jewelry may be offered as an area of general crafts or as an area in general bench metal work. This area enables the student to use a creative approach to jewelry as an art expression, and encourages the student to utilize the short stock of the non-ferrous materials of the metal shop. It also enables the student to acquire some skills in some of the industrial processes of the metals field. An appreciation of a job well done is easily taught through the personal items completed in the metal jewelry area. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|---|----------------------------| | Planning and layout of project | *Design and structure of
different articles
of
jewelry
Kinds of metals
Gauges of metals
Metal properties | Functional design | | | Make bill of materials | | | | | Cutting of material
a. Using tinner's snips
b. Using jeweler's saw | *Correct use of snips
Operational technique in
the use of jeweler's saw | Industrial methods | | | Drilling of material
a. Hand drill
b. Drill press | *Safety in use of drill
press
Operation of hand drill
Operation of flex
Shaft drill | How to sharpen a drill bit | | | Shaping and smoothing
of material
a. Filing
b. Sanding | | Cleaning and care of files
Abrasives
Correct use of a jeweler's
vise | | | Soldering a. Cleaning b. Fluxing c. Temperature control d. Use of pickle | *Methods of cleaning
Purposes of fluxes
Methods and safety in
the use of pickle | Physical properties of solders | | ^{*}Identifies areas applicable to general shop. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|-----------------------------------|---|----------------------------| | Assembly a. Wiring b. Clamping | | | | | Buffing and polishing of metals | *Safety in the use of a
buffer | Industrial jewelry making
Abrasives and polishing
materials | **Book 6 | | Stone setting | *Refer to lapidary unit | | Book 2 | | Etching Engraving | | ENGIL | NE E E CAVILLE | | Casting a. Sand molds b. Investment c. Lost wax | Preparation of molds | | Book 2 | ^{**}Check reference numbers at end of unit. ## 70 / General Crafts | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------------------|--|-------------------------|----------------------------| | Enameling
a. Kiln
b. Torch | *Operation of kiln
Firing temperature | Techniques in enameling | Book 44 | | Chasing | | | | | Repousse | | | | | Coloring | | | | Projects — Metal Jewelry: Silver band ring Silver brooch Necklace swing Earrings Cuff links Tie clip Ring with stone Bracelet with stone Free form jewelry ### **MOSAICS** These wonderful, colorful pictures that capture the imagination of all are becoming more popular every day. Mosaics may have started when some of our ancestors, clothed in animal skins, found colorful pebbles along some stream and arranged them by sticking them into a clay bank along the stream. Who can say how they started, since archeologists have found mosaics at least 5,000 years old. It is strange that there is no relationship between the materials used and the term "mosaics". When you speak of oil painting you know the medium used is oil mixed with ground minerals (color pigments). The same thing applies to water colors. They are minerals that can be mixed with water. In mosaics the different mediums or materials used can be counted in the thousands. A few of the materials are metal, stones, shells, ceramic tile, glass tile, Byzantine tile, felt, seeds, and countless others. The term mosaic generally refers to many pieces put together to form a design. The main fraction. The main qualities of mosaics are color, texture and light refraction. These materials form a perfect media for design, originality, art expression and are also used in industry. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|--|---| | Plan project | *Design pertaining to
mosaics | Different tiles and materials—source of materials Principles of design abstract, realistic, etc. | **Books 1, 29, 34, 61
Films 102, 115 | | Figure cost
Making out project sheet | *Cost of various tiles and
materials
Size of various tiles
and materials
Composition of these
materials | Price sheets
Simple mathematics
Methods of measurement | | | Check-out of materials | *Conservation of materials | Check-out procedures | | | Layout procedure | *Use of layout tools | Marking and measuring methods | | | Construction of founda-
tion for mosaic | *Cutting, forming, surfac-
ing, and assembling of
base materials | Reference to original drawing and plan of procedure | Films 102, 115 | | Layout of mosaic pattern | *Techniques of design
layout | Reference to original drawing and plan of procedure | Book 1 | | Application of mosaic tile | shaping, and cementing the tiles | Composition of cements and the methods and applications of mosaics in industry | Books 1, 29, 34, 61 | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. #### 72 / General Crafts | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|---|--| | Application of border design | *Methods of complement-
ing the whole project | Elements and principles of design | Book 1
Films 102, 115 | | Grouting | *Color combination, mix-
ture and texture | Source of materials | Book 1 | | Cleaning and polishing of the tiles | *Materials used in clean-
ing and polishing | Future care and maintenance | Book 1 | | Projects — Mosaics: Wall plaque Table top Trays Trivets | Table lamp Book ends Drawer pulls Desk sets | House number Jewelry box Planter box Holiday themes | Hot plate Patio pieces Coasters Candle holders | ## **PLASTICS** The area of plastics may be added to the curriculum with a minimum of added expense for equipment because the regular wood and metal working tools and equipment may be used. With the increase in the development of the varied plastics, it is becoming one of the leading industrial materials. Many skills, techniques, and appreciation for craftsmanship may be developed in working with plastics and related materials. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |-----------------------------|--|---|--| | Plan project | *Design for plastics | Types of plastics, cloth flexible containers, sheet film cast, paint, eic. | **Films 97, 98, 99, 100, 103, 106, 107 | | Making bill of materials | *Cost of materials, i.e.,
thickness, color, sheet
rod tubing, extruded
shapes | Manufacturing data extrusion, casting, laminating, etc. | Film 113 | | Layout of material | *Marking methods on plastic—pencil, scriber, compass, etc. | Layout procedures | Film 96 | | Sawing, hand | *Coping, hacksaw, and
hand wood saws | Proper use of blade, number of teeth per inch, etc. | Film 96 | | Sawing with power equipment | *Safety procedures
Special teeth on circular,
band and jig saw blades | Mehods of setting blade,
number of teeth, surface
feet per min. operation,
skip tooth blades, etc. | Film 96 | | Drilling | *Safety procedures
Use of coolants | Specially ground drills | Film 96 | | Sanding—power and hand | *Safety procedures
Procedures in sanding
wet or dry | Types of abrasives
Types of backings | Film 94 | | Polishing—power & hand | *Safety practices
Proper procedures | Abrasives, buffing wheels, polishes, anti-static waxes | Film 96 | | Cementing | *Soak, dip, capillary,
laminating clear cements,
colored cements | Types of cements
Adding color | Film 104 | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--------------------------------------|---|--|----------------------------| | Heat forming | *Blow and draw forming,
straight line bending,
hand held jigs, tempera-
tures | Thermosetting and thermo-
plastic materials. Uses of
various types | Film 99 | | Surface decoration | Overlays, etching, engraving
graving
Handwork and machine | Industrial methods and
uses | | | Carving
a. Surface
b. Internal | Safety practices, using power equipment, flex-shaft, hand held machine, router, drill press | Grinding drills, use of burrs and other cutters | | | Casting | Types of materials, mix-
ing and procedures, em-
bedding and use of color | Catalytic action of components | Film 100 | | Dyeing and coloring | Procedures | Types of dyes | | ## Projects — Plastics: Desk items: Pen sets Stamp boxes Trays Letter holders Letter openers Bedroom items: Powder boxes Vanity sets Pin boxes Trays Jewelry boxes Earring hangers Night lights Lamps Bathroom items: Towel bars Towel rings Toothbrush holders Tumbler holders Soap dishes Kitchen items: Towel bars Towel rings Soap holders Detergent dispensers Scoops Salt and pepper shakers Serving dishes Serving trays Canape servers Wall shelves Other parts of the house: House numbers Mail box Candle holders Lamps: Reading Bed Pin-up Television Night lights Ornamental trays and dishes Small tables Wall shelves # **Bibliography -- Crafts** #### **Books** - 1. Aller, Doris. Sunset Mosaics. Los Angeles: Lane Publishing Co., 1959. - 2. Baxter, Wm. T. Jewelry, Gem Cutting and Metalcraft. Revised. New York: McGraw-Hill Publishing Co.,
1950. - 3. Bick, A. F. *Plastics for Fun*. Milwaukee: Bruce Publishing Co., 1956. - 4. Bick, A. F. Plastics, Projects and Procedures with Polyesters. Milwaukee: Bruce Publishing Co. 120 pp. - 5. Bollinger, J. W. Simple Bracelets. Milwaukee: Bruce Publishing Co. 80 pp. - 6. Bovin, Murray, Jewelry Making. New York: Murray Bovin Co., 1959, 159 pp. - 7. Brennan, Thomas J. Ceramics. Homewood, Ill.: Goodheart-Wilcox Co., 1964. - 8. Cherry, Raymond. General Leathercraft. Bloomington, Ill.: McKnight and McKnight, 1955. - 9. Cherry, Raymond. General Plastics. Bloomington, Ill.: McKnight and McKnight, 1948. - 10. Cope, D. W. Cope's Plastics Book. Homewood, Ill.: Goodheart-Wilcox Co. - 11. Cramlet, Ross C. Fundamentals of Leathercraft. Milwaukee: Bruce Publishing Co., 1949. - 12. Craven, Margaret. Making Handwrought Sterling Silver Jewelry. New York: Handy and Harmon, 1945. - 13. Dake, Fleener and Wilson. Quartz Family Minerals. New York: McGraw-Hill Book Co., 1938. - 14. Dean, John. Leathercraft—Techniques and Designs. Bloomington, Ill.: McKnight and McKnight, 1955. - 15. De Vegh and Mandi. The Craft of Ceramics. Princeton: D. Van Nostrand Co., 1949. - 16. DeWick, Ernest, and Cooper, John H. *Plastic Craft*. New York: Macmillan Co., 1946. - 17. Dunham. Working with Plastics. New York: McGraw-Hill Publishing Co., 1948. - 18. Edwards, Lauton. *Industrial Arts Plastics*. Peoria, Ill.: Chas A. Bennett Co., 1964. - 19. Edwards, Lauton. Making Things of Plastic. Peoria, Ill.: Chas A. Bennett Co., 1950. - 20. Franke, Lois. *Handwrought Jewelry*. Bloomington, Ill.: McKnight and McKnight, 1962, 222 pp. - 21. Fortunato, Carlo. The Art and Application of Mosaic Tile. Chicago: International Crafts, 1956. - 22. Gerbracht, Carl, and Robinson, Frank E. *Understanding American Industries*. Bloomington, Ill.: McKnight and McKnight, 1962. - 23. Gottshall, Franklin H. Wood Carving and Whittling Made Easy. Milwaukee: Bruce Publishing Co. 128 pp. - 24. Grant, Bruce. How to Make Cowboy Gear. Cornell Maritime, 1950. - 25. Grant, Bruce. Leather Braiding. Cornell Maritime, 1950. - 26. Griswold, Lester. Handicraft—Simplified Procedures and Projects. Colorado Springs, Colo.: Lester Griswold, 1951. - 27. Groneman, Chris, and Feirer, John. General Shop. New York: McGraw-Hill Book Co., 1963. - 28. Groneman, Chris. Leathercraft. Revised. Peoria, Ill.: Chas A. Bennett Co., 1963, 151 pp. - 29. Hendrickson, Edwin A. Mosaics Hobby Art. New - York: Hill and Wang, 1957. - 30. Home, Ruth M. Ceramics for the Potter. Peoria, Ill.: Chas A. Bennett Co. 229 pp. - 31. Hunt, Ben. *Indian Silversmithing*. Milwaukee: Bruce Publishing Co., 1960. 159 pp. - 32. Hunt, Ben. Let's Whitle. Milwaukee: Bruce Publishing Co. 96 pp. - 33. Hurlbut, Cornelius S. Jr. Dana's Manual of Minerology. New York: John Wiley and Sons, 1957. - 34. Jenkins, Louisa, and Mills, Barbara. The Art of Making Mosaics. Princeton: D. Van Nostrand, 1957. - 35. Jenkins, R. H. Practical Pottery for Craftsmen and Students. Milwaukee: Bruce Publishing Co., 1961. - 36. Klingensmith, Willey P. Leatherwork Procedure and Designs. Milwaukee: Bruce Publishing Co. 144 pp. - 37. Kronquist, Emil F. Metalcraft and Jewelry Making. Peoria, Ill.: Manual Arts Press, 1926. - 38. Lockrey, A. J. Plastics in the School and Home Workshop. New York: D. Van Nostrand, 1946. - 39. Mannel, Elise. Leathercraft is Fun. Milwaukee: Bruce Publishing Co., 1952. - 40. Martin, Charles J. How to Make Modern Jewelry. New York: The Museum of Modern Art, 1949. 96 pp. - 41. Nelson, Glen C. Ceramics. New York: Holt, Rinehart and Winston, 1960. - 42. Newkirk, Louis; Hewitt, Coleman; and Zutter, LaVade. Adventures with Plastics. Boston: D. C. Heath and Co., 1947. - 43. Pough, Frederick H. A Field Guide to Rocks and Minerals. Boston: Houghton Mifflin Co., 1953. 349 pp. - 44. Pack, Greta. Jewelry and Enameling. New York: D Van Nostrand, 1953. - 45. Pearl, Richard M. Colorado Gem Trails. Colorado Springs, Colo.: Sage Books, 1951, 125 pp. - 46. Quick, Lelande, and Leiper, Hugh. Gemcraft. Philadelphia: The Chilton Co., 1960. - 47. Rose, Augustus, and Cirino, Antonio. Jewelry Making and Design. Worchester, Mass.: Davis Press, 1949. - 48. Roy, Vincent A. Ceramics. New York: McGraw-Hill Book Co., 1959. - 49. Sanger, Arthur, and Sanger, Lucille. Cabochon Jewelry Making. Peoria, Ill.: Chas A. Bennett Co., 1951. 128 pp. - 50. Seeley, Vernon D., and Thompson, Robert L. Activities in Ceramics. Bloomington, Ill.: McKnight and McKnight, 1956. 82 pp. - 51. Shanklin, Margaret E. Use of Native Craft Materials. Peoria, Ill.: Chas A. Bennett Co. - 52. Siegner, C. Vernon. Art Metals. Homewood, Ill.: Goodheart-Wilcox Co., 1961. 96 pp. - 53. Sinkankas, John. Gem Cutting. New York: D. Van Nostrand Co., 1955. 43 pp. - 54. Sperisen, Francis J. The Art of the Lapidary. Milwaukee: Bruce Publishing Co., 1954. 404 pp. - 55. Steele, Gerald L. Fiber Glass Products and Procedures. Bloomington, Ill.: McKnight and McKnight, 1962. 159 pp. - 56. Torbert, Meg. Design Quarterly. Nos. 45 and 46. Minneapolis, Minn.: Walker Art Center, 1959. - 57. Walton, Harry. Plastics for the Home Craftsman. New York: McGraw-Hill Book Co., 1959. - 58. Willoughboy, George A. General Crafts. Peoria, Ill.: Chas A. Bennett Co., 1959. 176 pp. - 59. Winebrenner, D. Kenneth. Jewelry Making as an Art Expression. Scranton, Pennsylvania: International Textbook Co., 1955. - 60. Woolf, Natalie. Glovemaking for Beginners. Bloomington, Ill.: McKnight and McKnight, 1951. - 61. Young, Joseph. Course Making in Mosaics. New York: Reinhold Publishing Co., 1957. - 62. Zimmerman, Fred W. Leathercraft. Homewood, Ill.: Goorheart-Wilcox Co., 1961. # Other Resource Materials #### Charts: - 63. Craftool Fundamental Steps. Denver: Tandy Leather Company. - 64. Craftool Lacing Chart. Denver: Tandy Leather Company. - 65. Designs for Carved Leather. Denver: Tandy Leather Company. - 66. Designs for Tooled Leather. Denver: Tandy Leather Company. #### Pamphlets: 67. Baird, F. O. Buscadero Belts and Holsters. Den- - ver: Tandy Leather Co. - 68. Baird, F. O. Leather Secrets. Denver: Tandy Leather Co. - 69. Cherry, Raymond. Carved Billfold Designs. Denver: Tandy Leather Co. - 70. Craftool Co. Doodle Page of the Month. Denver: Tandy Leather Co. - 71. Dean, John W. 107 Leathercraft Designs. Denver: Tandy Leather Co. - 72. Griffin, Ken. The Art of Leather Carving. Denver: Tandy Leather Co. - 73. Hummel, Edith. You Can Make Your Own Bags and Accessories. Denver: Tandy Leather Co. - 74. Omega. *Hi-Liter, Instruction Manual* (dyeing and finishing leather). Denver: Tandy Leather Co. - 75. Pyrotex Leather Co. Knotting and Braiding with Pyro. Denver: American Handicrafts. - 76. Shelton, Al. Operation Leather Carving. Denver: Tandy Leather Co. - 77. Smith, Joey. The New Craftool Bag. Denver: Tandy Leather Co. - 78. Stohlman, Al. Figure Carving. Denver: Tandy Leather Co. - 79. Stohlman, Al. How to Carve Leather. Denver: Tandy Leather Co. - 80. Stohlman, Al. How to Make Holsters. No. 40. Denver: Tandy Leather Co. - 81. Tandy. Blueprints to Leather with Tandy. Denver: Tandy Leather Co. - 82. Tandy. The Techniques of Garmet Making. Denver: Tandy Leather Co. - 83. Tanners' Council of America. Leather. Denver: Tandy Leather Co. - 84. Thompson, R. W. How to Lace. Denver: Tandy Leather Co. - 85. Thompson, R. W. Lucky Seven Text Book. Denver: Tandy Leather Co. - 86. Thompson, R. W. Lucky Eight Belt Book. Denver: Tandy Leather Co. - 87. Thompson, R. W. Modern Trend. Denver: Tandy Leather Co. #### Films and Filmstrips #### Films: 88. Adventures in Modern Leathercraft. 13½ min., Colo-Craft or Tandy Leather Co., Denver, Colo. - 89. The Art of Figure Carving. 17 min., Colo-Craft or Tandy Leather Co., Denver, Colo. - 90. The Art of Leathercraft Carving. 23½ min., Colo-Craft or Tandy Leather Co., Denver, Colo. - 91. Clay, Hands and Fire. Univ. of Colo., Boulder, Colo. - 92. Color in Clay. Colorado State College, Greeley, Colo. - 93. Craftsmanship in Clay, Glaze Application. Colorado State College, Greeley, Colo. - 94. Craftsmanship in Clay, Simple Slab Method. Colorado State College, Greeley, Colo. - 95. Craftsmanship in Clay, Throwing. Colorado State College, Greeley, Colo. - 96. Eyes of Flight (care and maintenance, drilling, sawing). Rohm and Haas Co. - 97. Figures of Quality (making synthetic resins). Hercules Power Co. - 98. Flight to the Future (pattern of plastics in the future and present use). Union Carbide Plastics Co. - 99. Forming Plastic Sheet Materials (heat, blow, and draw forming). O'Neil Irwin Co. - 100. Frambles Friend (polyethlyene plastics). Spencer Chemical Co., - 101. Glaze Application. Indiana University, Bloomington, Indiana. - 102. Mosaics. American Handicrafts Co., Denver 20, Colo. - 103. Oil for Aladdin's Lamp (plastics research). Shell Oil Co. - 104. Portrait in Plastics (plastics in the film industry). Eastman Co. - 105. Pottery Making. E. F. 215, Fort Carson, Colorado Springs, Colo. - 106. Promise of the Trees (plastics from wood pulp). Modern Talking Picture Service. - 107. Saddle Making. 16 min., Colo-Craft or Tandy Leather Co., Denver, Colo. - 108. Simple Molds. Indiana University, Bloomington, Indiana. - 109. Simple Slab Methods. Indiana University, Bloomington, Indiana. - 110. Stacking and Firing of the Kiln. Indiana University, Bloomington, Indiana. - 111. The Story of Leather. Ohio Leather Co. - 112. Story of Tioga Oak Sole Leather. 16 min., Colo-Craft or Tandy Leather Co., Denver, Colo. - 113. Story of Tenite (molding, extrusion, mallet and screwdriver stock). Eastman Chemical Products. - 114. Throwing on the Wheel. Indiana University, Bloomington, Indiana. - 115. The World of Mosaics. University of Calif., Los Angeles, Calif. #### Filmstrip: 116. Carving Leather. Tandy Leather Co., Denver, Colo. \$9.95. # CHAPTER XI ### BASIC ELECTRICITY AND ELECTRONICS We are now living in the "Age of Electricity and Electronics". Anyone who wishes to feel at home in the world of modern technology must be familiar with the fundamentals
of electricity and electronics. We are constantly depending upon electricity and electronics that have added comfort and convenience to our daily lives. Many students may never operate some of the objects of nuclear science, but they need to know the basic principles of the electrical things that are commonly found in their homes today. This course outline will be useful as a guide for a separate course sequence in electricity and electronics or as a guide to preparing units which can be included in a metals, wood, crafts, or other suitable laboratory setting. Every effort has been made to identify those topics of fundamental knowledge and experiences which might be covered in a sequential order. The fundamental topics of knowledge identified by asterisks are considered to be minimum requirements, and these areas would be applicable to the general shop. The purpose of identifying certain topics of knowledge is to indicate to the teacher the basic concepts which lead to an adequate understanding of the field of electricity and electronics. Electricity-electronics can be taught in the junior or senior high school. Regardless of the level started, students should begin with the same or similar concepts and experiences. This will facilitate any transition brought on by the mobility factor of the school population. It is strongly recommended that the courses outlined be taught, wherever possible, during the entire school year. The division of time related to theory, demonstrations, and student activities is left to the judgment of the individual teacher. A sincere attempt should be made to include theory, demonstrations, project construction, and experiments. Project construction should be used to supplement a sound program of instruction rather than having projects determine course content. Wherever "Fundamental Knowledge" items exist but no student operations are listed, it is to be understood that the student should be required to explain the concepts involved. The fundamental purpose of this course of study is to create an interest in the student and to develop an understanding of the area of electricity and electronics. A third outline has been included in brief form to help those individuals whose time and equipment warrant further instruction. This third outline deals with general applications of electricity and electronics in the home and industry. Equipment Recommendations: Grades 10-11-12 The electricity-electronics laboratory should be as well equipped as possible. The following recommendations are considered minimum needs for a class of 24 students. ## Basic Electricity One each of the following: - 1. Five-inch oscilloscope - 2. Vacuum tube voltmeter - 3. Volt ohm milliammeter - 4. R.F. signal generator - 5. Audio oscillator - 6. Tube checker - 7. Transistor diode checker - 8. Capacitor checker - 9. D.C. power supply (portable) - 10. Signal tracer In addition, one vacuum tube voltmeter for each two students. #### **Basic Electronics** One each of the following for each four students is recommended, assuming that the above equipment is available to the electronics classes. - 1. Five-inch oscilloscope - 2. Aúdio oscillator - 3. D.C. power supply (portable) - 4. R.F. signal generator ## **Basic Electricity** The study of electrostatics, electromagnetic, and electro-chemical effects of electron motion in components considered to be liquid or solid in nature which have resistance, capacitance and inductance, will be Basic Electricity. Placing a dividing line between "pure" electricity and "pure" electronics is rather difficult. For the separation in this course of study, those areas of instruction dealing with devices, circuits, or systems involving emission, behavior, and effect of electronics in gases, vacuums, crystals and semi-conductors will be covered in Electronics. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|---|---| | | HISTORY, ELECTRON THEORY | | | | | | Historical development of electricity | | | Check shop voltages | *Safety in the
electrical shop | | | | | Atomic structure of matter | | | | Charge and Discharge a capacitor with DC | *Law of electrical charges | | | | | | Definition of electricity (dynamic and static) | **F.S. 127
Films 75, 19, 80, 83,
84, 85 | | | *Electron motion and current flow | | Film 122 | | | *Electrical terminology | | | | | *Units of electrical mea-
sure and their symbols | | Film 6 8 | | | | Mathematical applications for electricity (sliderule) | | | | | Job opportunities in Electricity-Electronics | | Identifies areas applicable to general shop. ^{*} Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|--|--| | | MAGNI | | | | | | History and background of magnetism | | | Compare strength of sev-
eral magnetic fields | Types of magnets (na-
tural & articficial) | Theory of magnetism | Films 90, 92, 93, 94 | | Test materials with mag-
net to check induced
magnetism | Magnetic properties of materials | | | | | | Shapes of magnets | Collect metalic materials
to show their magnetic
qualities, if any | | | | Theory of magnetic measurement | | | Experiment with electro-
magnetic device such as;
sucking coil, relay, bell,
buzzer, electric pencil | *Laws & theories of electromagnetism | | | | | | Applications of electro-
magnetism | Read directions with com-
pass and explain the need
for corrections and geo.
location | | | PRODUCTION (| OF ELECTRICITY | | | Assemble simple voltic cellor; rotate PM motor as generator, check output of solar cell, thermocouple, or crystal with galvanometer | Sources & methods of | | Film 70
Battery kits are available
for school use from bat
tery manufacturers | | | *Types of electrical
curent (AC & DC) | | | | | | Maintenance & Jimitations of electrical generators | Open & inspect an old ca
generator, explain its
operation | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|--|---| | | | Applications of electrical generators | F.S. 126 | | | MEASURING II | NSTRUMENTS | | | | | Theory, types & application of meter movements | Wall or notebook charts
available on meter move-
ments from manufacturers | | | | Purpose & methods of meter calibration | | | ake meter readings | *Interpretation of meter scales & ranges | | | | | - | | | | | | | | | | | | D.C. SHUNT DEMONSTRATOR | | | | | | | Determine type of current
in conductor (AC - DC) | Characteristics of com-
mercial meters | | Open and explore the internal structure of a meter (V.O.M. or V.T.U.M.) | | Replace meter fuses;
patteries | *Care & applications of measuring instruments | | | | Repair test leads | | | | | | | | | | | | A Company Company | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|------------------------|----------------------------| | | DC CIRCUITS | | | | Experiment with conductors of various materials in series with light bulb—note effects of resistance | Purpose, types & sizes of electrical conductors | | | | Layout series circuit | *Purpose & types of electrical insulators | | Films 110, 112 | | Layout parallel circuit (use schematic symbols) | *Schematic diagram sym-
bols & theory of circuit
layout (series-parallel) | | Films 100, 112 | | Set-up circuit & take voltage readings—calculate expected readings for same circuit & compare differences | *Ohm's Law for DC
circuits | | Films 95, 96, 101 | | | Kirchhoff's Law for
DC circuits | | Film 97 | | | Watt's Law for DC
circuits | | | | Measure resistance with Ohm-meter | *Types, sizes & functions
of fixed & variable
resistances | | · . | | Determine resistor values from color code | *Purpose & functions of E.I.A. resistor color code | | | | | | | | The second of th | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|--|--| | Read color-code
calculator | | Applications of voltage divider networks | | | Tin soldering tool | *Definitions & applications
of mathematical prefixes
(milli, micro, mega, kilo,
nano, micro-micro) | | Ohm's Law demonstration
board set-up very helpful | | Solder electrical con-
nections | Types & sizes of elec-
trical switches | | | | | •• | • | OHU'S EAR OHU'S EAR OHU'S EAR | | Locate & price specific electrical components in an electrical suppliers catalog | - | | | | Connect 2-way & 3-way switches in circuit | | | | | Draw & interpret
schematic diagram of
electrical device | *Functions of circuit
dia-
grams (schematic &
wiring) | Methods of communicat-
ing electrical ideas (words,
symbols, pictures) | 1 | | Heat with electrical current | Effects of electrical current | Theory of varying or pulsating DC | Film 78 | | Light with electrical current | | | | | Connect & energize electromagnet | | | | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |--|---|---|--| | Electroplate with electric current | | | | | Connect cells in series & parallel & take voltage readings | *Theory & application of hooking cells in series, parallel, series-parallel | | Films 100, 110, 111 | | Connect sockets, switches
& plugs | | Types of electrical energy (kinetic & potential) | | | Tie Underwriters knot | | Comparison of mechanical
& electric power | | | Measure electrical power (ExI & calculate, or use wattmeter) | | Measurement of electrical power | Film 70 | | | | Function & application of power networks (power factor) | | | | SAFE | TY | | | | *Safety rules for working
with electrical devices | | | | Test & replace over-cur-
rent protective devices | Sizes & types of circuit protection devices | | Demonstrate fuse & circuit breaker | | | Proper use of sockets,
switches & extension
cords | | Field trip to local power line repair crew. Have them explain safety procedures they use | | | *Proper grounding of electrical equipment | | | | | *Effects of current on human body | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|-----------------------------------|--| | | *First-aid for electrical shock | | | | | ALTERNATING | CURRENT | | | | *Theory of AC generation | | | | | *Characteristics & func-
tions of sine curve | | Demonstrate A.C. wave forms on Oscilliscope (sine & square) | | Measure RMS voltage
with meter | Values of AC current & voltage (average, peak, RMS, effective) | | Film 67 | | Measure current with meter | | | | | Make graph of sine wave | | | | | | Meaning of phase & phase angle | | | | | | Explanation of frequency spectrum | Demonstrate and measure
frequency of line current
with frequency meter (if
available) | | | INDUCTANCE AN | ND INDUCTORS | | | | *Characteristics & effects of inductance | | Demonstrate effect of in-
ductance on current flow | | Construct soldering gun,
transformer or some
similar device | | Measurement of inductance | | | | Theory & application of inductive circuits | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |--|--|---|--| | | Theory & application of
Lenz's Law | | | | | *Theory of transformer operation | | Film 115 | | | | AC circuit calculations involving inductance | INDUCTANCE $L = \frac{1}{\frac{1}{r_1}}$ $X_L = 2\pi FL$ | | | Types, sizes & applica-
tions of coils & inductive
devices | | Film 91 | | | Factors affecting or con-
trolling inductance | | | | | TRANSF | ORMERS | | | Locate & list transformer specifications in supply catalog | *Characteristics, types, & uses of transformers | • | Tear down old low vo
age X-former—locate ta
and primary windings | | | | Impedance matching of power transformers | | | | Theory of transformer construction | | | | | | Interpretation of trans-
former color code (leads) | | | | | Transformer power losses | Inspect X-former core observe laminate strips | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|--|--| | | CAPACITANCE AI | ND CAPACITORS | | | Charge & discharge capacitor in series with neon lamp | *Definition & theory of capacitors | | Film 71 | | Cut open discarded capacitor | *Types & physical con-
struction of capacitors
(fixed & variable) | | CAPACITANCE C. 00885 X A X _C · 2\frac{1}{2\pi f c} | | Build capacitor checker | | Theory of capacitive measurement | | | | Causes & effects of capacitance | Interpretation of E.I.A.
capacitor color code | Demonstrate effect of fil-
ter capacitors in a power
supply using oscilloscope | | | Circuit applications of capacitors | | | | | AC CIRCUIT | ANALYSIS | | | Hook-up L-C circuit | | Theory of LRC series circuits | | | Hook-up R-C circuit | | Theory of LRC parallel circuits | | | Hook-up L-R circuit | | | | | Hook-up LRC circuit
(Observe condition of
resonance) | | Vector addition of currents | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |--|---|--|--| | Work problems involving mpedance (Z) | Calculation of circuit impedance (Z) | | RESONANCE SERIES $Z \cdot I - I_c$ $Z \cdot \frac{I_c \cdot I_c}{I_c - I_c}$ $Z_1 \cdot \sqrt{R^2 + (I_c - I_c)}$ $Z_1 \cdot R + \frac{I_c \cdot I_c}{I_c - I_c}$ | | | Effect of frequency on AC circuits | | | | | Characteristics & applications of series-parallel resonant circuits | | | | | Functions & applications of filter circuits | | | | Construct diode, selenium or similar type power supply | | Frequency measurement
& wageform character-
istics of RF | | | | Methods of coupling AC circuits | | | | | MOTORS AND | GENERATORS | | | Connect & operate DC generator | Theory, operation, types & construction of DC generators | | F.S. 126
Films 77, 89, 113 | | Operate small DC motor powered by DC generator | *Theory, operation, types
& construction of DC
motors | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|---|--| | Clean armature commu-
tator on motor or
generator | | Purpose & need for DC motor control | Build mock-up or dynamic
model of series DC motor | | | Requirements of motor control & maintenance | | | | | Theory, operation, types,
& construction of alterna-
tors | | F.S. 126 | | | | Need for frequency & voltage stabilization in alternators | | | Reverse direction of AC or DC motor | *Theory, operation, types
& construction of AC
motors | | F.S. 126 | | Connect a reohstat & vary speed of motor | Requirements of AC or
DC motor protection &
control | | | | | | Methods of rewinding motors & generators | | | | | Procedure for figuring motor & generator efficiency | | | | ELECTRIC WIRING | AND ILLUMINATION | | | | Purpose & function of
National Board of Fire
Underwriters | | | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|---|--| | | Need & purpose of national electric code | | National electric code
available from city build-
ing inspectors office or
local electrical contractor | | | | Selection & requirements of service entrance | | | | Types & applications of switches & controls for housewiring | Theory of light produc-
tion by current passing
through low pressue gas | | | Replace flourescent
lamp, starter & ballast | Types & operation of gas
discharge lamps | | Tour house under construction with wiring exposed. Have electrician explain procedure followed in wiring the house | | | | Operation & application of arc lights | | | Construct or repair lamp (household) | | Electric power & poly-
phase systems | | | | Adequate wiring requirements | | | | Repair common house-
hold appliance | | Need, application & calculation or branch circuits | | | | Theory & need for good
lighting | | | # **Basic Electronics** This course is designed as a sequence course for junior-senior high school students who have com- pleted the course in basic electricity. This course should cover thirty-six weeks of instruction of technical and related information associated with electronic components, circuits and equipment. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|---|--| | | INTRODUCTION T
Historical development
of electronics | O ELECTRONICS | |
 | General applications of electronics | | | | | | Basic transmitter & re-
ceiver operation | | | Identify electronic symbols | *Types & purpose of electronic symbols | | Point out parts in radio chassis or on demonstration board | | | New electronic developments | | DEMONSTRATOR III | | List precautions in hand-
ling electronic components | *Assembly techniques for electronic components | or. | | | | *Types & operation of electronic components | | | | Plan & layout etched circuit | History & methods of producing printed circuits | Job opportunities in electronics | | ^{*}Identifies areas applicable to general shop. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|---|----------------------------| | Construct transistorized project on printed circuit | Planning & layout of etched circuit | Principles of chassis
layout | | | | Methods of mounting components on printed circuit board | Common materials for making printed circuits | | | | ELECTRON | TIIDEC | | | | *Physical characteristic & construction of electron tubes & sockets | TOBES | | | | Theory of tube & pin
numbering systems | | | | Take voltage & frequency readings with oscilloscope | *Operating theory of vacuum tubes (rectifiers & amplifiers) | Purpose, function & operation of tube testers | **Films 117, 118, 119 | | Make characteristic curve experiment on vacuum tube | Theory & characteristic curves of vacuum tubes | | Film 72 | | | *Types & classification of vacuum tubes | | | | | *Vacuum tube
terminology | | | | Construct simple tube receiver | *Purpose & operating
theory of vacuum-tube
grids | | Films 117, 121 | | Construct power supply | Typical operating condi-
tions of vacuum tubes | | | ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|--|---| | , | | Special characteristics of vacuum tubes | Film 72 | | | | Tube parameters & dynamic characteristic of vacuum tubes | | | Look up various tubes & state their operating conditions | *Function & use of the
tube manual in elec-
tronics | | Vacuum tube mock-up showing grids & physical arrangement of tube construction | | | SEMI-CON | DUCTORS | | | | Effect, purpose & devel-
opment of miniturization
in electronic components | | | | | | Future developments & applications of semi-conductors | | | Construct simple transistor receiver; or metronome, code practice oscillator, wireless microphone, light flasher, intercom, etc. | *Theory & operation of | | Films 104, 116 | | | semi-conductors | | TRANSISTOR AMPLIFIER | | | | | | | | | | | | | Physical properties of semi-conductors | | | | Test diodes & transistors on tester | Construction of semi-
conductors | Semi-conductor testing de-
vices & techniques | - | | | | | | | | | | | | | | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|------------------------------------|----------------------------| | | *Precautions & techniques in handling semi-conductors | THYRICIA MOD DYTHYTK DEMONSTRATION | | | | POWER S | SUPPLIES | | | Work problems involving power supplies . | *Types of power supplies . | Ratings of power supplies | | | • | , | | a so so so | | | *Power supply require-
ments for circuits & com-
ponents | Purpose of power supplies | | | Construct power supply | *Types. functions & de-
velopments of radio bat-
reries (A, B, & C) | Construction of power supplies | | | \$
~ | Theory & application of transistorized power supplies | Regulation of power supplies | | • | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--------------------------------------|--|--|----------------------------| | | *Theory, types & applica-
tions of rectifiers | | FULL WAVE BRIDGE RECTIFIER | | | Theory, types & applica- | | | | | Theory & application of voltage divider networks | | | | | , , | | POWER SUPPLY | | | | | | | Make tests on various power supplies | | Repair & maintainence of power supplies | , | | | | Purpose, function & operation of voltage doubler & tripler networks & circuits | | | | | Theory & operation of vibrator power supplies | | | | AMPLIFIERS | | | | | *Physical nature of sound | | | | | | Development of harmon-
ics & their effects in elec-
tronics | · | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|--|---| | | *Electrical transmission & reproduction of sound | | | | | | Requirements & develop-
ments of high-fidelity &
stereophonic sound sys-
tems (Decibles, wattage) | Explain the DB scale on the V.O.M. and how it is used | | Construct amplifier | Types, applications & classes of amplifiers (A, AB, B, C) | | Film 99 | | | Theory & operation of various types of amplifier circuits (RF, IF, AF, Push-pull & parallel or power) | | Film 117 | | Connect & match audio in-
puts & outputs to ampli-
fier | 1.6. | | CASCADE AMPLIFIER | | | | | | | Take voltage & current
measurements of ampli-
fier & figure watts output
or input | Rating & measurement of amplifier output | Need for temperature
stabilization in transistor
amplifiers | POWER AMPLIFIER | | | *Comparison of vacuum | | | | | tube & transistor amplifiers (physical & circuit diagrams) | | | | | Methods of biasing vacuum-tube & transistor amplifiers | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|---|----------------------------| | | Operation & purpose of amplifier control circuits | Theory & operation of volume control circuits | | | | Types & theory of feed-
back in amplifiers (re-
generative & degener-
ative) | | | | | Purpose & need for decoupling circuits | | | | | *Methods & need for circuit shielding | | | | | Theory, operation & application of magnetic amplifiers | | | | | *Purpose, function & op-
eration of electronic os-
cillator | | Film 99 . | | Experiment with or construct oscillator circuit | *Methods of feeding oscillator circuit | | , | | | Types & theory of LC oscillators | | Films 98, 109 OSCILLATOR | | | Types & theory of RC oscillators | | | | | Purpose & operation of frequency controls | | | | | Types & applications of commercial signal generators (AF & RF) | | | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|---|----------------------------| | | TRANSM | | | | | *FCC regulations regard-
ing radio wave propaga-
tion | | | | Construct low power AM transmitter (100 milliwatts maximum and modulate) | *Types, theory & opera-
tion of AM transmitters | | Film 106 | | | | Type, theory & operation of FM transmitters | | | | Methods of modulating
or keying AM transmit-
ters | | Film 108 | | | | Methods of modulating or keying FM transmitters | | | Methods of coupling | | | | | transmitter circuits | | · | THREE STAGE TRANSMITTE | | | | | | | | Purpose and need for carrier frequency stabilization | | | | | *Nature, characteristics & theory of radio waves | | Films 69, 107 | | | *Theory of electro-
magnetic wave propaga-
tion | | | | | Types, characteristics & theory of transmission lines & antennas | ., | Film 105 | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|---|---| | | | Purpose & operation of sideband transmission | | | | | Principles of TV transmis | | | | | Theory of microwave transmission | | | | *Theorys & types of
transducers (microphones
& speakers) | | | | | RECEI | VERS | | | Construct or experiment with a simple AM receiver | *Types, characteristics & theory of AM receivers | | Trip to local radio or TV station for insights of basic operation | | | | Types, characteristics & theory of FM receivers | | | | Methods & limitations of
demodulation in AM
receivers | SUPERHETRO ALCAC DI-Y-176 SCHEMATIC | DYNE RECEIVER DIAGRAM | | | | Methods & limitations of demodulation in FM receivers | | | Allign a detuned AM superhetrodyne receiver | Theory & procedure of AM receiver alignment | | | | Units of
Instruction |
Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--------------------------|---|----------------------------| | Repair inoperable AM receiver | | Theory & procedure of FM receiver alignment | | | Note: A series of operations or activities might be laid out around several units, oscillators, amplifiers, etc., that would ultimately result in a superhetrodyne or low power transmitter | | Methods & procedures of radio repair & trouble-shooting | | | | | Theory & types of time-
delay circuits | | | | | Theory of logic circuitry | | | | | Principles of gating & counting circuits | | | | | Theory of TV receivers | | # **Applications Of Electronics** This section of the outline is devoted to the two main applications of electronics. Electronics in industry and electronics in the home. The line of demarcation is not definite, but the materials are separated for ease of identification. This section is provided in the study guide to give some guidance to leaders who wish to pursue the field of electricity and electronics in greater breadth. The applications listed are not comprehensive but are intended as a guide to major developments for which information is available and of basic importance. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|-------------------------------------|----------------------------| | | INDUSTRIAL APPLICATION OF ELECTRONICS | | | | | Autom | nation | | | | Definition of mechaniza-
tion, automatic, mechani-
zation, and automation | | | | | | Early examples of automated devices | | | | Technological change and automation (social and educational impact) | | | | | Principle and significance of feedback in automation | FLIP - FLO | P COMPUTER | | Computers | Computer mathematics
(base 10 to base 2 and
base 8) | 25 26 23 22 21 20 | | | | Principles of logic
circuitry | | | | | Types, application & function of computers digital, analog, bionic) | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|-----------------------------|--| | | Types, function & opera-
tion of computer storage
devices | MAGNETIC | CORE COMPUTER STORAGE INPUT PULSE 'A' | | Production of Electrica | Theory & operation of fuel cells | INPUT PULSE A SENSE WIRE IN | INPUT PULSE A INHIBIT WIRE OUT SENSE WIRE OUT PLANE | | | Applications, advantages
& disadvantages of fuel
cells | | | | | Theory & applications of Bio-electrogenesis | | | | | Theory & applications of solar cells | | | | | Industrial (| Controls | | | | Theory & operation of
Servo Mechanisms | | | | | Operation, theory, & application of static switching devices | | | | | Theory, application, & operation of Syncronous devices | | | | | Theory & application of detection and sensing devices | | | | | Theory & application of magnetic amplifiers | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|---|----------------------------| | | Industrial P | | | | | Types, applications & theory of magnetic forming of materials | | | | | | Types of magnetic ma-
terials & theory of mag-
netic design | | | | Theory, operation & ap-
plication of high-fre-
quency (induction heating) | | | | | Purpose, theory & applications of ultra-sonic cleaning | | | | | Theory & application of electron beam welding | | | | | Operation, application & theory of lasers & masers | | | | | History, theory & applica-
tions of electroplating | | | | | Theory & applications of RADAR and SONAR | | | | | | Function, operation & theory of inertial guidance systems in space travel | | | | Theory & applications of electro-luminescence | | | | | Technique, theory & application of facsimile respondention | | | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------|--|--|----------------------------| | | Impact, application & theory of thin film & flexible electronic circuitry | | | | | History & applications of micro-miniturization of electronic modules | | | | | Technique & procedure of making sintered & printed circuits | | | | | | Precautions & advantages of printed & sintered circuits in electronics | | | | History & development of electronics in modern medicine (anesthesia, X-ray, surgery, etc.) | | | | | Applications of Elect | ronics in the Home | | | | Operation & maintenance of public address systems & intercoms | | | | | Theory, operation & applications of high-fidelity & stereophonic sound systems | | | | | Theory, types & applica-
tions of magnetic tape
recorders | | | | | Theory & application of television | | | | | Theory, operation & applications of Radio Control devices | | | | Units of | Fundamental | Related | Instructional | |-------------|--|-------------|---------------| | Instruction | Knowledge | Information | Materials | | | Theory & applications of Amateur Radio Theory & operation of transistorized ignition systems | | | # Bibliography -- # **Electricity and Electronics** Books — Basic Electricity - 1. Arnold, Joseph. Exploratory Electricity. Bloomington, Ill.: McKnight and McKnight, 1960. 104 pp. - 2. Bedell, Frazee E., et al. Automotive Electrical Systems. Second edition. Chicago, Ill.: American Technical Society, 1956. 436 pp. - 3. Collings, Merle D. Projects in Electricity. Bloomington, Ill.: McKnight and McKnight, 1941. 80 pp. - 4. Cook, Sherman R. Electrical Things Boys Like to Make. Milwaukee: Bruce Publishing Co., 1959. 216 pp. - 5. Cornetet, Wendell H. Principles of Electricity and Basic Electronics. Third edition. Bloomington, Ill.: McKnight and McKnight, 1963. 366 pp. - 6. Crow, Leonard R. *Electrical Fundamentals*. Indianapolis: Howard W. Sams and Co. - 7. De France, Joseph J. Alternating Current Fundamentals. Second edition. Englewood Cliffs, New Jersey: Prentice-Hall, 1956. 271 pp. - 8. De France, Joseph J. Direct Current Fundamentals. Second edition. Englewood Cliffs, New Jersey: Prentice-Hall, 1955. 334 pp. - 9. Dragoo, A. W. General Shop Electricity. Revised. Bloomington, Ill.: McKnight and McKnight, 1952, 120 pp. - 10. Ford, Walter B. Electrical Projects for the School and Home Workshop. Milwaukee: Bruce Publishing Co. 348 pp. - 11. Gerrish, Howard H. *Electricity*. Homewood, Ill.: Goodheart-Wilcox, 1961, 336 pp. - 12. Graham, Kennard C. Fundamentals of Electricity. Revised fourth edition. Chicago: American Technical Society. 342 pp. - 13. Heine, Gilbert M. Dunlap, Carl H., and Jones, C. S. How to Read Electrical Blueprints. Second edition. Chicago: American Technical Society. 320 pp. - 14. Jones, E. W. Fundamentals of Applied Electricity. Milwaukee: Bruce Publishing Co. 1956. 349 pp. - 15. Jones, E. W. General Electricity. Revised. Bloomington, Ill.: McKnight and McKnight, 1954. 120 pp. - 16. Lush, Clifford K., and Engle, Glenn E. *Industriai*Arts Electricity. Revised. Peoria, Ill.: Chas. A. Bennett Co., 1965. 160 pp. - 17. Marcus, Abraham. Basic Electricity. Englewood Cliffs, New Jersey: Prentice-Hall, 1964. 510 pp. - 18. Manley, H. P. Electric Appliance Repair. Drake Publications. - 19. Matson, Carl E. 30 Instruction Units in Basic Electricity. Bloomington, III.: McKnight and McKnight, 1961. 130 pp. - 20. Miller, Rex, and Culpepper, Fred W. Energy, Electricity and Electronics: Applied Activities. Bloomington, Ill.: McKnight and McKnight, 1963. 104 pp. - 21. Mix, Floyd, and Pritchard, E. C. All About House Wiring. Homewood, Ill.: Goodheart- Wilcox. 176 pp. - 22. Oldfield, R. L. Practical Dictionary of Electricity and Electronics. Chicago: American Technical Society, 1959. 216 pp. - 23. Perry, Edgar, and Schafebook, Harry V. Fundamental Jobs in Eelectricity. New York: Mc-Graw-Hill. - 24. A Programmed Course in Basic Electricity. New York: McGraw-Hill. - 25. Rosenburg, Robert. *Electric Motor Repair*. New York: Reinehart & Co., 1951. 571 pp. - 26. Steinberg, William B., and Ford, Walter B. *Electricity and Electronics*. Second edition. Chicago: American Technical Society, 1960. 262 pp. - 27. Turner, Rufus P. Basic Electricity. New York: Rinehart Co., 1957. 395 pp. - 28. Tustison, F. E., and Ruehl, P. W. Electrical Essentials for the Practical Shop. Milwaukee: Bruce Publishing Co. 88 pp. - 29. Van Valkenburgh, Nooger, Neville. Basic Electricity. New York: John F. Rider Co., 1954. 579 pp. - 30. Zbar, Paul B., and Schildkraut, Sid. Basic Electricity, EIA Laboratory Manual. New York: McGraw-Hill, 1960. 165 pp. ### Books — Basic Electronics - 31. Adams, Thomas. Basic Electronics Series (Oscillator Circuits, Amplifier Circuits, Detector and Rectifier Circuits, Transistor Circuits). Indianapolis: Howard W. Sams and Co., 1964. 5 volumes. - 32. Coker, Cecil, Denes, Peter, Penson, and Elliot. Speech Synthesis. Bell Telephone Co., 1963. 131 pp. - 33. Cooke, Nelson M. Basic Mathematics for Electronics at Work. New York: McGraw-Hill. - 34. Turner, Rufus P. Basic Electronic Test Procedures. New York: Holt, Rinehart and Winston, 1962.
315 pp. - 35. Buchabaum, W. H. Television Servicing. Third edition. Englewood Cliffs, New Jersey: Prentice-Hall. - 36. Evans, Rupert N. Experimental Basic Electronics. Bloomington, Ill.: McKnight and McKnight, 1958. 104 pp. - 37. Cooke, Nelson M. Basic Mathematics for Electronics. New York: McGraw-Hill, 1960. 679 pp. - 38. Findley, David A. The Electronic Experimenters Manual. New York: Ziff Davis Co. - 39. Gerrish, Howard H. Electricity and Electronics. Chicago: Goodheart-Wilcox Co., 1964. 335 pp. - 40. Gottlieb, Irving. Fundamentals of Transistor Physics. New York: Rider Publishing Co., 1960. 152 pp. - 41. Grob and Kiver. Applications of Electronics. New York: McGraw-Hill. - 42. Grob, Bernard. Basic Electronics. New York: McGraw-Hill, 1959. 524 pp. - 43. Henney, Keith. Radio Engineering Handbook. New York: McGraw-Hill. - 44. Johnson, J Richard. Television, How It Works. Second edition. New York: Rider Publishing Co., 1956. 352 pp. - 45. Marcus, Wm., and Marcus, Abraham. *Elements* of Radio. New York: Prentice-Hall, 1955. - 46. Middleton, Robert G. 101 Key Troubleshooting Waveforms. Indianapolis: Howard W. Sams and Co., 1962. 128 pp. - 47. Noll, Edward M. Second Class Radiotelephone License Manual. Indianapolis: Howard W. Sams and Co., 1960. 256 pp. - 48. Oldfield, R. L. Radio-Television and Basic Electronics. Second edition. Chicago: American Technical Society, 1956. 400 pp. - 49. Rider, John F. Basic Television (5 vol.). New York: Rider Publishing Co., 1961. - 50. Ruiter, Jacob. Modern Oscilloscopes and Their Uses. New York: Holt, Rinehart and Winston. - 51. Slurzberg and Osterheld. Essentials of Radio— Electronics. New York: McGraw-Hill, 1961. 716 pp. - 52. Steinberg, William B., and Ford, Walter B. *Electricity and Electronics at Work*. Chicago: American Technical Society. - 53. Van Valkenburgh, Nooger and Neville. *Basic Electronics*. New York: John F. Rider, 1955. 6 volumes. - 54. Zbar, Paul B., and Schildkraut, Sid. Basic Electronics, EIA Laboratory Manual. New York: McGraw-Hill, 1958. 148 pp. ### Periodicals — Electricity and Electronics - 55. Bell Laboratories Record - 56. Control Engineering - 57. Design Engineering - 58. Electronics Illustrated - 59. Electronics World - 60. High Frequency Heating Review, Lepel High Frequency Laboratories, Inc., 55th St. and 37th Ave., Woodside 77, New York. - 61. Popular Electronics - 62. Popular Science - 63. Radio and Electronics - 64. Radio-TV Experimenter - 65. Science Experimenter ### 66. Science and Mechanics Films and Filmstrips—Electricity and Electronics ### Film ordering key information: EBF-Encyclopedia Britannica Films MH---McGraw-Hill SVE—Society for Visual Education TAI—Teaching Aids Incorporated Instructors will be able to order these films from the film libraries located at Southern State College, Pueblo; Colorado State College, Greeley; or Colorado University, Boulder. ### Films: - 67. Alternating Current Theory. 25 min., color, EBF 48523. - 68. Amperes, Volts, and Ohms. 10 min., b & w, TAI HS-1102. - 69. Antenna Fundamentals—Propagation. 13 min., MH. - 70. Basic Electricity. 25 min., b & w, TAI HS-1005. - 71. Capacitance. 25 min., color, EBF 48510. - 72. Characteristics of Vacuum Tubes. 25 min., color, EBF 48553. - 73. Coulomb's Law—Electronics. 25 min., color, EBF 48502. - 74. Coulomb's Law—Magnetism. 25 min., color, EBF 48521. - 75. Effects of Electric Currents. 25 min., color, FBF - 76. The Electric Field and Potential. 25 min., color, 48515. EBF 48508. - 77. Electric Motors. 25 min., color, EBF 48517. - 78. Electrical Equivalent of Heat. 25 min., color, EBF 48516. - 79. Electricity at Rest. 25 min., color, EBF 48501. - 80. Electricity in Motion. 25 min., color, EBF 48503. - 81. Electromagnetic Waves. 25 min., color, EBF 48551. - 82. Electromotive Force of A Battery Cell. 25 min., color, EBF 48504. - 83. Electrons. 11 min., b & w, EBF 258. - 84. Electrons at Work. 14 min., color, EBF 1888. - 85. Electrostatics (second edition). 11 min., b & w, EBF 467. - 86. Elements of Electrical Circuits. 11 min., b & w, EBF 214. - 87. How to Produce Electric Current with Magnets. 11 min., color, EBF 182. - 88. How Vacuum Tubes Work. 17½ min., color, MH. - 89. Induced Electric Currents. 25 min., color, EBF 48520. - 90. Magnetic Fields. 25 min., color, EBF 48513. - 91. Magnetic Induction. 25 min., color, EBF 48518. - 92. Magnetism. 25 min., color, EBF 38512. - 93. Magnetism. 16 min., b & w, EBF 764. - 94. Magnetism and Electricity. 17 min., color, MH. - 95. Ohm's Law. 5 min., color, Coronet. - 96. Ohm's Law. 25 min., color, EBF 48505. - 97. Ohm's Law. 19 min., b & w, TAI HS-1001. - 98. Oscillators. 13 min., b & w, TAI HS-1107. - 99. Oscillators, Amplifiers and Radio. 25 min., color, EBF 48554. - 100. Parallel Circuits. 25 min., color, EBF 48507. - 101. Parallel Resistances. 25 min., color, EBF 48509. - 102. The Potential Divider. 25 min., color, EBF 48511. - 103. The Primary Cell. 11 min., b & w, EBF 247. - 104. Principles of the Transistor. 21 min., b & w, MH. - 105. Radio Antennas—Fundamentals. 13 min., b & w, TAI HS-1117. - 106. Radio Transmitters—Principles and Typical Circuits. 18 min., b & w, TAI HS-1118. - 107. Radio Waves. 27 min., color, MH. - 108. The RF Amplifier and Modulator. 10 min., b & w, TAI HS-1121. - 109. The RF Oscillator. 17 min., b & w, TAI HS-1120. - 110. Series Circuits. 25 min., color, EBF 48506. - 111. Series and Parallel Circuits. 11 min., b & w, EBF 259. - 112. Series and Parallel Circuits. 10 min., b & w, TAI HS-1101. - 113. A Study of Motors. 25 min., color, EBF 48519. - 114. Transformers. 25 min., color, EBF 48524. - 115. Transformers. 25 min., color, EBF 48522. - 116. Transistor. 9½ min., b & w, Bell Tel Co. - 117. The Triode: Amplification. 14 min., b & w, TAI HS-970. - 118. Vacuum Tubes. 25 min., color, EBF 48552. - 119. Vacuum Tubes. 11 min., b & w, EBF 216. - 120. Vacuum Tubes—Electron Theory and the Diode. 16 min., b & w, TAI HS-974. - 121. Vacuum Tubes—Triode and Multipurpose Tubes. 12 min., b & w, TAI HS-973. - 122. What is Electric Current? 14 min., color, EBF 1880. - 123. What is Electricity? 13 min., b & w, EBF 765. - 124. Wheatstone Bridge. 25 min., color, EBF 48514. ### Filmstrips: - 125. Electrical Circuits. 57 frames, SVE 482-6. - 126. Principles of Electric Motors and Generators. 68 frames, SVE 482-7. - 127. Static Electricity. 65 frames, SVE 482-5. - Other Resource Materials—Electricity and Electronics - 128. American Radio Relay League. Radio Amateur's Handbook. Newington, Conn.: American Radio Relay League. - 129. Branson Instruments, Inc. *Ultra-Sonic Cleaning* (folder). Ultra-Sonic Power Division, Branson Instruments, Inc., 37 Brown House Road, Stanford, Conn. - 130. Brown, Robert G. Inertial Guidance in the Space Age. Bulletin. A. C. Spark Plug Division, - General Motors Corporation, Milwaukee, Wis., 1960. - 131. Bureau of Naval Personnel. *Basic Electricity*. NA-VPERS 10086. U. S. Government Printing Office, Washington, D. C. - 132. Bureau of Naval Personnel. *Basic Electronics*. NAVPERS 10087A. U. S. Government Printing Office, Washington, D. C. - 133. Bureau of Naval Personnel. *Magnetic Amplifiers*. NAV SHIPS 900.172. U. S. Government Printing Office, Washington, D. C. - 134. Bureau of Naval Personnel. Radar Electronic Fundamentals. NAV SHIPS 900.016. U. S. Government Printing Office, Washington, D. C. - 135. Cavitron Electron Oscillator Co. *Electrical Discharge Machining*. P. O. Box 1156, Newport Beach, Calif. - 136. Computer Basics (6 vols.) Indianapolis: Howard W. Sams and Co. - 137. General Electric Company. G. E. Receiving Tube Manual. Charles Building, Liverpool, N. Y. - 1.8. General Electric Company. What About Electroluminesence. Large Lamp Dept., Nela Park, Cleveland 12, Ohio. - 139. International Rectifier Corp. International Rectifier Solar and Photocell Handbook. El Segundo, California. - 140. Radio Corporation of America. R.C.A. Receiving Tube Manual. Harrison, New Jersey. - 141. Underhill, Earl M. Permanent Magnet Design. Bulletin. Crucible Steel Co. of America, Henry W. Oliver Bldg., Mellon Square, Pittsburgh 22, Pa. # CRAPHIC RTS # CHAPTER XII ### **GRAPHIC ARTS** One of the most important factors in man's advance from barbarism has been the perfecting of the communications system providing a constant interchange of knowledge and opinion. Through the centuries there has come the development of communication in which man gains knowledge and transmits it from generation to generation. Graphic Arts has played an important part in the process of progressive growth of civilization and today is one of the fastest growing industries. When teaching Graphic Arts, the teacher must keep several objectives in mind. - 1. To have the student explore and become acquainted with the basic mechanics of Graphic Arts reproduction. - 2. To help the student appreciate the many scientific and technical aspects necessary to produce good printed material. - 3. To enable the student to learn the many interesting facts about the history of printing. - 4. To acquaint the student with the career opportunities in the graphic arts industry. In general, graphic arts education should teach the student to understand and appreciate the many ways of producing printed material. ### Note: The suggested instructional material is not necessarily placed across from the proper operation, but it should be used for the complete unit. This was done because of duplication and overlapping. ### LAYOUT & DESIGN | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|---|----------------------------| | Prepare a design | Principles of design
Principles of design and
color | History of paper and paper classification | Charts | | Make layout, drawing, or thumbnail sketch | Principles of typographic style |
Theory of color and design | Films 52, 59 | | Make a dummy | Practical application of graphic arts mathematics | | Models and displays | | Determine color scheme,
ink, and stock | Principles of display type classification | Care of inks
Composition of inks
Drying action of inks
History of inks | Field trips | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--------------------------------------|--|---|------------------------------| | Read, mark, and revise
dummy | Common technical terms of the printer | | Publications | | Read proofs | Proof marks, common rules of spelling, grammar, and punctuation | | Books 5, 6, 10, 14, 28 | | COPY PREPARATION | | | | | | COMPOSIT | ION | | | Work with type case | Design principle of
California job case
Lay of common type cases | Historical background of relief printing History of the alphabet Other types of cases and their use | Charts | | Hold and adjust compos-
ing stick | Point system of measurement | Great printers in the past | American Type Founders | | Letter space type | Recognize spacing
material | Ingredients in type metal | Printed samples | | Set simple straight matter | Space in or space out of line | History of type | Films 37, 39, 45, 53, 54, 69 | | Justify lines | Test for justification | | Models | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------------|---|-------------------------------|---| | Dump the stick | | | Enlarged pieces of type, spacing material, and line gauge | | Tie up a type form | | | | | Take proof of type set | | | | | Read and correct proof | | | | | Make corrections | Use of cleaning fluids | | | | Set initial letters | Use of caps and small case letters | | | | Set conventional layouts | Space composition correctly | Design in printing | | | Use different styles of type | Fonting schemes
Type series and families | Development of type
design | | | Set special type and type forms | Use of special type,
borders, ornaments, and
initials | | | | Cut with a
mitering machine | Use of mitering machine | | | | Set tabular and ruled forms | Kinds of brass and strip rule | | | | Set piece and strip
borders | | | | | Set display matter | Type harmony | | | | Print multicolor forms | | Occupations in graphic arts | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|---|--| | Machine composition (if composing machinery is available) | | Safety information | | | | PHOTOGRA | PHIC TECH. | | | Take different types of pictures | Principles of the camera
Types of cameras | History of photography
Occupations of photog-
raphy | Information | | Develop exposed film | Use of developers
and fixers | Safety information | Photo-lathe, Graphic
Electronics, LaSalle, III. | | Make contacts | Contact printing | Hobbies in graphic arts | Eastman Kodak Co. | | Enlarge photographs | Principles of enlargers | | Samples of photographic copy | | Print pictures | Types and uses of films and paper | | | | Trim and mount pictures | | | | | Prepare copy | Use of color filter | Color separation Use of photography in the Graphic Arts | | | Expose and develop line negative | Theory of Photolitho-
graphy | Use of lithography | | | Expose and develop half-
tone | Use of continuous tone pictures | | | | Lithographic paste-up | Combining line and halftone work | Photo-Lathe | | | | Xerography | Electronic composition
Xerography | | # PRINTING PROCESSES | Opera?ions | Fundamental
Knowledge | Related
Information | Instructional
Materials | | |-------------------------------------|--|---|------------------------------------|--| | | SILK S | SILK SCREEN | | | | | Adaptability of the silk screen process | Historical background of screen process Importance of screen Uses of screen process The screen process industry Job opportunities in the silk screen industry | Films 68, 72 | | | Prepare design | Methods of making silk screen design Layouts for screen processes | Safety information | Samples of silk screer
printing | | | Select desirable silk screen method | Different screen process
methods
Kinds of screen
Various types of stencils
available | Electrostatic plate making | | | | Prepare silk screen frame for print | Adhere stencil | Cost of silk | | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------------------|---|--|------------------------------| | Cut stencil | Block out balance of screen | Cost of stencil film
Organdy may be cheap
substitute
Photographic process | | | Blockout | Application of blockout media | Various blockout media | | | | ROTOG | RAVURE | | | | Principles of gravure printing Types of intaglio (line etching, line engraving, drypoint) | Industrial use of
gravure printing
Study of engraving | Films 45, 53, 58 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | Make a celluloid line engraving | Rotogravure processes | Line etching | Samples of intaglio printing | | Metal plates | Gravure operations
Gravure ink | Halftone
Conventional etching | Field trips | | | Glavore IIIK | Powerless etching
Register process | | | | Operations Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|--|--|--| | | Plastic plates | | Color printing Color scanning devices Automatic engraving machine Polymer plastic plates | Information from gravure manufacturers | | | | LITHOG | RAPHIC | | | | | Offset papers and inks | History of lithography
Occupations of
lithography | Films 47, 56, 66, 67, 74 | | · | Strip flats | Preparing negatives
Stripping flats | | Charts | | | | | | | | | With the Residence of the Party | | | | | | Prepare chemicals | Mixing chemicals | Various chemicals and uses
Safety information | Printed examples | | | Burn plates | Types of plates
Plate preparations | Plate terminology and
types
Kinds of lamps | Information from litho-
graphic companies | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------|--|--|----------------------------| | | LINOLEUM | ВІОСК | | | | Methods used in the past
Basic difference of relief
and intaglio | History of block carving
Opportunities in block
carving | Film 48 | | Prepare design | Multiple color registration | How to mount linoleum
on blocks | Printed examples | | Transfer to block | Reversing design | | | | Cut block | Use and care of cutting tools | Cost and types of cutting
tools
Safety information |
| | | STEREC | OTYPE | | | | Materials and equipment used in the stereotype process | Uses of the stereo method in the printing industry Electro types | Film 53 | | Selection of design | Molding the stereotype mat | Other duplicate platemaking | Charts | | Preparation of mat | Positioning mat
Heat control | Types of plates | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|--|--------------------------------| | Make a stereotype casting | Casting the stereotype plate Routing and trimming Mounting the stereotype plate | Safety information | | | Melt and clean metal | Metal information | | | | | RELIEF P | RINTING | | | Make up and tie jobs in galley | Principles of job layout | Copyright laws Development of the point system | Films 52, 53 | | | | | | | Pull stone proof | Plane form | Importance of accuracy and neatness | Models | | Position a form for lock-up | Position type form within chase | Common sizes in font of furniture | Lock-up and lock-up
methods | | Position furniture and and lock-up for printing | Use of reglets Use of quoins Care of material used in imposition | Types of furniture | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|---|----------------------------| | Lock-up jobs in chase | Lock-up by square and
chaser methods
Test form for lift | Types of quoins | | | Unlock and distribute
material | | | | | Lock-up Work and tumble Work and turn Work and flop Work and twist Work and back Multi-page | Imposition
Use of numbering
machines | Types of printing presses
and their products
Safety information | | | NK TRANSFER | | | | | | DIRECT FRO | OM TYPE | | | Preparation | Cut paper Ink mixing Care of inks Drying action of inks | Kinds of paper and inks | Illustrations | | Operate proof press | Pulling proofs | Types of proofing | Films 36, 69, 71 | | Prepare press for printing | Parts of the press Proper angle and pressure of squeegee Roller care and adjustment Press adjustment and maintenance | Kinds of rollers and their
composition
Safety information | Field trips | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|---|----------------------------| | Set up and run job on press | Proper press procedure Location of gauge pins Registration and make ready Press feeding Slip sheeting and drying | Kinds of presses | | | Remove job and clean
press | Press clean-up and maintenance | Types of cleaning solvents | | | If automatic presses are available, instruction should be given on this evel | Setting of automatic feders and deliveries | | | | | PLATES — DIRECT | AND INDIRECT | | | Operate offset press | Types of plates Papers and inks Press operation "Colo" type processes | Gravure presses Photo copying machines Types of offset and gravure printing Kinds of paper and inks | Films 40, 54 | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|---|---|--------------------------------------| | | SPECIAL PR | | | | Emboss, score, die cut, and perforate sheets | Equipment functions and processes | Types of moldings and
mountings
Various materials | Information from companies | | | | | | | Virkotyping | Application of ink and powder | Types of powder | Field trips | | Print by silk screen | Proper ink consistency
Control register | Silk screen production
printing
Pressureless printing | | | Clean silk screen | Proper care and use of
Cleaning material | Cleaning solvents | | | Rubber stamp | Methods used in making rubber stamp | Use of rubber molds in the printing industry | | | BINDING | | | | | Introduction to binding | Kinds of tools and equipment | History of binding The work of the librarian Book care and use Kinds of materials used in binding and finishing Uses of the binding processes | Films 38, 41, 42, 43, 44, 49, 53, 57 | | | | | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|------------------------------|---| | Cut stock | Method of figuring and cutting stock | Safety information | Samples of different
types of binding | | Prepare and make pads | Perforating
Padding methods | | Visual aid showing steps
in making library and
nicked corners | | Wire stitch | Different kinds of stitches
and sewing used in
binding | | Cuiting chart | | Marbling paper | Thinning ink Use of comb Dropping on water Drying paper | History of marbled paper | | | | | | | | Assemble and jog papers | Ways of assembling and jogging papers Jogging, cutting, gathering, and folding paper | Folding machines | | | Make autograph books
with hard covers | Binding of small
booklets
Make a nicked corner
Slide and saddle stitch
methods | Binding of small
booklets | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|--|--| | Bind books | Procedures for
bookbinding
Ways of assembling
Make a library corner | Mechanical bindings | | | ALLIED INDUSTRIES | | | and the state of t | | | NEWSF | PAPER | | | The units in newspaper operations are studied through lectures, demon- | Use of character count in headlines and ads | Importance of newspaper
Paper industry | Films 46, 59, 60 | | strations, and not labora-
tory operations | Spacing materials used for newspaper | | Samples of newspapers | | | Planning gutters and margins | | | | | Page makeup | | | | | Justifying columns
to length | Type foundry | | | | Responsibilities of proofreader | | | | | Use of proofreader's
marks | | | | | Mounting cuts,
Fairchilds, and
engravings | Graphic Arts chemicals
Manufacturing of
printing inks
Manufacturing of
printing plates | | | | Locking news form in press bed | Safety information | | | | Press operation | Manufacturing of printing machines | | | Operations | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------|---|---|--| | | Office style feeder and delivery settings | | | | | Setting of automatic feeders and deliveries | | | | | BUSINESS OF | PRINTING | | | | | Research and
development
Advertising
Sales
Labor management
Distribution | Periodicals
Publications
Field trips
Films
50, 51 | ### SUGGESTED PROJECTS ### Planning Make thumbnail sketch, rough layout and finished layout of: Display work **Advertisements** Program or menu Booklet-4 or 8 pages Ticket **Business stationery** Personal stationery Announcement Personal calling cards Shipping label Coasters Projects of your own choice ### Lock-up ### Screen Process Posters Book covers Christmas and other greeting cards Projects of your own choice # Hand Composition Set type for layouts designed in planning sections ### Press Work (Power) Print jobs, individual selections ### Photography Expose a roll of film with a variety of situations: Outside-day Outside-night Inside-day Inside-flash Develope contact print and enlarge at least two ### Rubber Stamps A rubber stamp of your name A rubber plate for printing ### Steretotype Roll a mat of a type form (Be sure to use bearers) Cast a plate from mat Cast a plate from a commercial matrix Platemaking Linoleum ### Block Design and cut a twocolor block and register Poster Cover Christmas card ### Binding Cut stock for jobs in previous sections. Bind book different methods # **Bibliography -- Graphic Arts** ### Books - 1. Aubel, P. Woodard. Arithmetic for Printers. Peoria, Ill.: Chas. A. Bennett Co. 188 pp. - 2. Bannister, Manly. Pictorial Manual of Bookbinding. New York: The Ronald Press, 1958. - 3. Biegeleisen, Jacob I., and Cohn, Max A. Silk Screen Techniques. New York: Dover Publications, 1942. 178 pp. - 4. Carlsen, Darvey E. Graphic Arts. Peoria, Ill.: Chas A. Bennett Co., 1958. 158 pp. - 5. Clark, Merle A. Student Printing. Peoria, Ill.: Chas A. Bennett Co. 95 pp. - 6. Cleeton, Glen U. General Printing. Bloomington, Ill.: McKnight and McKnight, 1963. 203 pp. - 7. Cogoli, John. *Photo-offset Fundamentals*. Bloomington, Ill.: McKnight and McKnight, 1960. 209 pp. - 8. Eisenberg, James, and Kafka, Francis J. Silk Screen Printing. Bloomington, Ill.: McKnight and McKnight, 1957. 91 pp. - 9. Groneman, Chris H. General Bookbinding. Bloomington, Ill.: McKnight and McKnight, 1946. 64 pp. - 10. Hague, Clifford W. Printing and Allied Graphic Arts. Milwaukee: Bruce Publishing Co., 1957, 256 pp. - 11. Johnson, William H., and Newkirk, Louis V. The Graphic Arts. New York.: The Macmillan Co., 1949. - 12. Kafka, Francis J. Linoleum Block Printing. Bloomington, Ill.: McKnight and McKnight, 1955. 84 pp. - 13. Kagy, Fred D. Graphic Arts. Homewood, Ill.: Goodheart-Wilcox Co., 1961. 112 pp. - 14. Karch, R. Randolph. Graphic Arts Procedures. Chicago: American Technical Society, 1958. 383 pp. - 15. Karch, P. Randolph. Graphic Arts Procedures. Third edition. Chicago: American Technical Society, 1965. 383 pp. - 16. Karch, R. Randolph. How to Recognize Type Faces. Revised. Bloomington, Ill.: McKnight and McKnight, 1959. 265 pp. - 17. Kauffmann, Desire. Graphic Arts Crafts. Princeton, N. J.: D. Van Nostrand Co., 1955. - 18. Klinefeller, Lee M. Bookbinding Made Easy. Milwaukee: Bruce Publishing Co. 96 pp. - 19. Kosloff, Albert. The Art and Craft of Screen Process Printing. Milwaukee: Bruce Publishing Co. 188 pp. - 20. Lush, Clifford K. Junior Letterpress and Lithography. Peoria, Ill.: Chas. A. Bennett Co., 1963. 80 pp. - 21. Marinaccio, Anthony, and Osborn, Burl N. Exploring the Graphic Arts. Scranton, Pa.: International Textbook Co., 1942. 274 pp. - 22. McCombs, Kenneth M. Commercial Photography. Chicago: American Technical Society, 1960. - 23. McCoy, Robert A. Practical Photography. Revised. Bloomington, Ill.: McKnight and McKnight, 1959. 283 pp. - 24. Miller, Thomas H., and Brummit, Wyatt. *This is Photography*. Garden City, N. Y.: Garden City Publishing Co., 1959. 260 pp. - 25. Ogg, Oscar. The 26 Letters. New York: Thomas Crowell Co., 1948. 254 pp. - 26. Perry, W. F., and Baab, C. T. The Binding of Books. Revised. Ueoria, Ill.: Chas. A. Bennett Co., 1964. 160 pp. - 27. Polk, Ralph W. Elementary Platen Press. Peoria, Ill.: Chas. A. Bennett Co., 1955. 148 pp. - 28. Polk, Ralph W. The Practice of Printing. Revised. Ueoria, Ill.: Chas A. Bennett Co., 1964. 328 pp. ### **Periodicals** - 29. American Pressman, International Printing Pressman's Union, Pressman's Home, Tennessee. - 30. American Printer, 9 East 38th Street, New York 16, New York. - 31. Graphic Arts Monthly, Graphic Arts Publishing Company, 608 South Dearborn Street, Chicago 5, Illinois. - 32. In Plant Printer, United Business Publications, 200 Madison Avenue, New York 16, New York. - 33. Inland Printer, 309 West Jackson Boulevard, Chicago 6, Illinois. - 34. Printing, Walden, Sons & Mott, Inc., 466 Kinderkamack Road, Oradell, New Jersey. - 35. Reproduction Methods, Gellert-Wolfman Publishing Company, 33 West 60th Street, New York 23, New York. ### Films — Graphic Arts Film ordering key information: When ordering films listed in this index, it is suggested that the order be written on official school letterhead as many of the films are available only to authorized educational institutions. When ordering films directly from the companies listed, state that the film is desired for industrial education classes, as many films are available for showing only to this group. When ordering films to be shown on a specific date, order the films well in advance of the desired date of showing. Many companies state that to book a film for showing on a specific date the film must be ordered three months in advance. - BFI Gailey Films Incorporated, 6509 De-Longpre Avenue, Hollywood 28, California. - CCP Crowell-Collier Publishing Co., 640 Fifth Avenue, New York, New York. - CHA Champion Paper and Fibre Co., Advertising Dept., Hamilton, Ohio. - DUC C. T. Dearing Printing Co., Broadway at 11th Street, Louisville 1, Kentucky. - DRGWR CO Denver and Rio Grande Western Railroad Co., Advertising Dept. (Films), U. O. Box 5482, Denver 17, Colorado. - EKC Eastman Kodak Co., Rochester, New York. - G CO Glatfelter Co. U. H., R. F. Alexander, Mgr., Advertising and Public Relations, 5900 Lemmon Avenue, Dallas 9, Texas. - HE CO Horan Engraving Co., 44 West 28th Street, New York 1, New York. - HPP COR Hudson Pulp and Paper Corporation, Advertising and Sales, Roanoke, Virginia. - HS CO or HSP Harris Seybold Co., 4510 East 71st Street, Cleveland 5, Ohio. - ILL Visual Aids Service, University of Illinois, Div. of University Extension, Champaign, Illinois. - IND Audio-Visual Center, Indiana University, Bloomington, Indiana. - IPC International Paper Co., 220 East 42nd Street, New York 17, New York. - IPINK International Printing Ink, Division of Interchemical Corp., 67 West 44th Street, New York 17, New York. - ISC Iowa State College, Visual Instruction Service, Ames, Iowa. - LINO Mergenthaler Linotype Co., Brooklyn 5, New York. - MIN University of Minnesota, Bureau of Audio-Visual Instruction, 229 Northrop Memorial Auditorium, Minneapolis 14, Minnesota. - MOD or MIP Modern Talking Picture Service, 45 Rockefeller Plaza, New York 20, New York. - MPPM Miehle Printing Press and Man. Co., Sales Department, 2011 Hastings Street, Chicago 8, Illinois. - NFBC National Film Board of Canada, Suite 2307 RKO Building, 1270 Avenue of the Americas, New York 20, New York. - RAP Rapid Electrotype Co., McMicken Avenue at Race, Cincinnati, Ohio. - SUI State University of Iowa, Bureau of Audio-Visual Instruction, Extension Division, Iowa City, Iowa. - WIS Bureau of Visual Instruction, University Extension Division, University of Wisconsin, Madison 6, Wisconsin. - WPL Western Printing and Lithography Co., Personnel and Training Dept., 1220 Mound Avenue, Ravine, Wisconsin. - WRU Western Reserve University, Audio Visual Center, Cleveland, Ohio. ### Films - 36. Another Man's Business. 20 min., color, MIL. - 37. Art and Technique of Photoengraving. 27 min., color, HE CO. - 38. Bindery Operations. 45 min., WPL. - 39. The Blue Streak Linotype Machine. 25 min., LINO. - 40. Chemical Effects of Electricity. 17 min., \$1.50, IND. - 41. Elementary Bookbinding. 10 min., \$2.00, IND or ILL. - 42. From Pines to Paper. 32 min., color, HPP COR. - 43. From Trees to Paper. 12 min., 60c, ISC. - 44. Gift of Ts'lun-Paper. 33 min., 60c, ISC. - 45. Heights and Depths. 8 min., \$1.50. IND, ILL, or MIN. - 46. Hemlock to Headlines. 29 min., color, DRGWR - 47. How to Make a Good Impression. 21 min., color, 1947, HSP. - 48. How to Make a Linoleum Block Print. 14 min., \$3.50, BFI. - 49. In Partnership With Nature. 20 min., color, 1951, IPC. - 50. In Perfect Balance. 13 min., color, 1952, MPPM. - 51. Look to the Years Ahead. 30 min., color, 1947, MPPM or MIE. - 52. Magazine Magic. 34 min., MOD. - 53. The Making of a Magazine. 43 min., color, DPC. - 54. Manufacturing of Electrotype and Mats. 11 min., RAP. - 55. Miracle of Paper. 23 min., color, 1955, G CO. (Not available to elem. schools.) - 56. Modern Photo-engraving. 15 min., color, KC. - 57. New Books for Old. 15 min., WRU. - 58. New Wings for Publishing. 35 m.n., color, CCP. - 59. Newspaper Story. 16 min., \$2.50, SUI. - 60. Newsprint. 23 min., NFBC. - 61. Paper. 11 min., \$2.00, MIN. - 62. Paper Comes to Life. 30 min., CHA. - 63. Paper in the Making. 24 min., color, MTP. - 64. Paper Making. 22 min., \$2.50, ISC, ILL, or IND. - 65. Paper and Pulp Making. 11 min., \$1.25, SUI. - 66. Photo Lithography. 45 min., color, EKC. - 67. The Modern Lithographer. 11 min., color, \$1.25, SUI, ILL, WIS, IND, or MIN. - 68. Poster Making: Printing by Silk Screen. 14 ny 5., \$7.50, BFI. - 69. Printing. 11 min., \$1.25, ISC and SUI. - 70. Printing Through the Ages. 17 min., \$2.50. SUI. - 71. Putting a Job on a Platen Press. 11 min., \$3.50, BFI. - 72. Rainbows to Order. 21 min. color, IP INK. - 73. Silk Screen Process in Lithography. 20 min., \$2.50, SUI. - 74. Technique of Lithography. 32 min., \$3.50, IND. - 75. Trees to Tribunes. 44 min., color, 60c, ISC or SUI. # CHAPTER XIII # MECHANICAL DRAFTING Mechanical drafting is the language of industry; that is, the means by which mechanical ideas are developed, recorded, and transmitted to others. It is the universal, graphic language which provides
communication between industrial workers of the world. The term "mechanical drafting" is applied to work requiring, for the most part, the use of tools and instruments. However, freehand sketching must be considered an integral phase of drafting. In this area of the industrial arts program, an attempt is made to do the following: - (1) Provide exploratory contacts with as many different types of drafting as possible - (2) Provide opportunities for general education, pre-engineering, and pre-vocational training facts about industry, machines, materials of - construction and related occupations - (7) Develop the ability for accuracy and neatness in doing a job - (3) Teach usable skills in the production of working and pictorial drawings, freehand sketching and lettering - (4) Develop the ability to read and interpret drawings through mental visualization - (5) Develop the ability and habit of using drawing to plan jobs of a mechanical nature - (6) Present a variety of interesting and useful facts about industry, machines, materials of construction and related occupations - (7) Develop the ability for accuracy and neatness in doing a job ### BASIC MECHANICAL DRAFTING These units of instruction in mechanical drafting have been designed and developed in accordance with the definitions and objectives of industrial arts in general education. This course was designed to give the student background and a general overview of mechanical drafting. The units are flexible so that they may be adapted to the individual situation; however, they should be considered a minimum requirement for the school which offers a course in drafting. | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|--|--|---| | *Introduction to
mechanical drafting | Definition | History
Vocational opportunities
Uses | **Texts and references
Films: 80, 88, 108, 82, 117
Guest specakers from
industry | | *Sketching | Purpose
Types | Uses | Chalkboard, paper,
pencils, eraser
Films: 75, 85, 113 | | | Techniques | | Solid models and
Overhead projector | | *Alphabet of lines | Line value
Symbols | | Chart: 127
Film: 74 | | *Geometric construction | Circles and arcs Angles Lines Bisecting lines, angles, and arcs Dividing straight lines into any number of equal parts Construction of hexagons, octagons, and pentagons | Importance in mechanical drafting Relationship to mathematics Application to general work problems | Chalkboard equipment
Film: 116
Transparencies: 121,124
part 1 | | | Construction of ellipses,
curves, involutes and
spirals
Tangents | | | ^{*}Suggested for study in the comprehensive general shop. ^{**}Check reference numbers at end of unit. | | Fundamental Related Instructional | | | | | |--------------------------|---|--|--|--|--| | Units of
Instruction | Fundamental
Knowledge | Information | Materials | | | | *Dimensioning | Extension lines Dimension lines Leaders Arrowheads Standard rules and practices Importance of clear and exact dimensioning | Unidirectional
Aligned | Films: 110, 113
Chart: 129
Transparencies: 120, 140 | | | | *Materials and equipment | Importance of cleanliness
Care of equipment
Use of equipment
Use of materials | Kinds and sources of materials and equipment | Texts and references
Catalogs: All
Film: 81 | | | | *Orthographic projection | Definition Method of projection Location of views Selection of views Relationship of planes Working drawings Detail and assembly drawings | Industrial drawing | Models Hinged, plastic box Films: 78, 95, 105, 106, 107 Pencils, paper, erasers, pencil pointer, scale, triangles and T-square Transparencies: 122, 124 Chart: 130 | | | | *Lettering | Direction and sequence of
strokes
Proportion | History
Styles
Lettering devices | Charts: 132, 133, 134 Texts and references Films: 77, 89, 91 | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|---|--| | Pictorial drawing
*a. Isometric | Isometric lines Isometric scale Non-isometric lines Angles in isometric Curves in isometric Isometric circle Use of hidden lines Dimensioning Shading | | Films: 97, 98 Clear plastic projection plane Transparencies: 123, 124 part 2 | | b. Oblique
(1) Cavalier
(2) Cabinet | Angles of receding lines Length of receding lines Choice of position Offset measurements Dimensioning Shading | Application | Transparency: 124 part 1 | | c. Perspective (1) One point (2) Two point (3) Three point | Position of station point
Location of picture plane
Location of horizon line
Location of vanishing
points | Uses
Photography | Films: 47, 85
Transparencies: 123, 124
part 1 | | Sections | Half sections Full sections Broken sections Revolved sections Revolved features Removed sections Offset sections Cutting plane Section lines Conventional breaks Symbols | Detail shape
Interior parts
Industrial drawings in
section
Interrelated parts | Models and machines parts in section Films: 101, 102 Transparencies: 125, 124 part 2 | | Auxiliary views | Review of regular planes Definition of auxiliary plane Top, front, and side auxiliary views Reference plane Methods of plotting curves Partial views Auxiliary sections True shape | Conventional break lines
Importance in the study
of graphics | Sample objects with inclined planes Hinged, plastic box Films: 69, 70, 71 Transparency: 118 Chart: 130 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------|---|--|--| | Revolutions | Simple revolution Revolution about a horizontal axis perpendicular to the frontal plane Revolution about a vertical axis perpendicular to the horizontal plane | Practical applications
of revolutions | Clear plastic
projection plane
Hinged, plastic box
Chart: 130 | | | Revolution about a vertical axis perpendicular to the profile plane Direction of the revolution Successive or multiple revolution Finding the true length of line by revolution | | | | Pattern development | Descriptive statement | Use in solving geometrical problems Industrial application of developments and intersections | Field trips to sheetmetal
and heating shops, oil and
copper refineries, and
sugar mills | | Parallel line development | Development of right, truncated, and oblique prisms Development of right, truncated and oblique cylinders | Relationship to the study
of graphics | Paper patterns of develop-
ments and intersections
Metal patterns
Films: 79, 109 | | Radial line development | Right and truncated pyramids Right and truncated cones | | Transparency: 126 | | Triangulation | Development of oblique pyramids, cones and transition pieces | | | | Intersections | Square and rectangular prisms Cylinders Oblique intersection of cylinders Prisms and pyramids Cones and cylinders | | Films: 87, 94 | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------|---|--|---| | Tracing | Pencil tracings
Ink tracings | Use and importance
Storage
Use of microfilm in
industry | Film: 86
Tracing paper
Tracing cloth
Tracing film
Inking pens | | Reproductions | Available methods and processes Care and maintenance of materials and equipment | Advantages of: a. Mechanical processes b. Photochemical processes c. Special processes | Materials used in the various processes for reproducing drawings | # ADVANCED MECHANICAL DRAFTING Since we live in an industrial age, and mechanical drafting is the universal language of industry, these units of instruction meet the needs and abilities of all students in the secondary schools. The instructor would select, from the areas outlined, units of study based on the needs and interests of the individual student. The prerequisite for this course is basic mechanical drafting. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------------------
--|---|--| | Aircraft | Plans Profiles Design layouts Details Working drawings Production illustration Templates Symbols Lettering and dimensioning | | Field trips
Models
Mock-ups
Flexible curves
Films: 79, 87, 94, 109 | | Architectural Details of construction | Foundation, sill, wall and cornice in frame, brick veneer and solid masonry construction Door and window sections in frame, brick veneer and solid masonry construction Joist, trimmer, and girder construction Roof framing Stair construction Fireplace construction Symbols of materials in section | Materials of construction Comparative cost of frame, brick veneer and solid masonry construc- tion City building codes Zoning regulations Contracts F. H. A. building codes | Field trips Films: 66, 76, 99, 115 Models Material samples | | Plans | Floor plans a. Room arrangement b. Standard practices for dimensions and notes c. Window schedules d. Door schedules e. Electrical symbols f. Fixture symbols Elevations a. Front b. Rear c. Right side d. Left side e. Surface symbols f. Standard dimensions and notes | Standard window and door sizes Furniture and fixture sizes Specification sheets Climate Soil structure | Commercial house plans
Films: 47, 84, 96, 111 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|--|---------------------------------------| | | Pictorial a. Steps in the development of a 2-point perspective b. Color Foundation and basement plans Kitchen detail Other details Plot plan Model construction | | Model construction materials Film: 93 | | Charts and Graphs | Types of charts a. Rectangular b. Logarithmic c. Similogarithmic d. Composite e. Bar | Relation to technical and
financial problems
Conveyance of informa-
tion to the public
Showing trends
Use to the engineer | Enlarged charts and graphs | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--------------------------|--|---|--| | | f. Area
g. Circular
h. Polar
i. Trilinear
j. Organization
k. Nomographs
I. Pictographs | and technician Use to the mathematician | | | Electrical | Symbols Single line diagrams Schematic diagrams Use of templates for conventional symbols Use of scale Letter symbols | City building code requirements | Templates
Chart: 135 | | Graphics | Review and practical application of: Orthographic projection a. Points b. Lines c. Planes d. Solids | Relationship to the fields
of science and engineer-
ing | Plastic, hinged box
Clear plastic projection
plane
Dowel rod
Welding rod
Films: 72, 73, 103
Chart: 130 | | | Visibility Pictorial drawings a. Axonometric b. Oblique c. Perspective Spatial geometry a. Points and lines b. Lines and planes Plane and curved surfaces Surface and solid intersections Developments | | | | Machine
Screw threads | Nomenclature
Forms
a. Symbols
b. External
c. Internal | Fasteners a. Bolts and nuts b. Screws c. Keys d. Rivets Helix | Models
Chart: 136
Films: 67, 83, 100, 106
Samples
Transparency: 119 | | Cams | Uses
Kinds
Kinds of motion | Practical application | Samples | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |-------------------------|--|---|---| | Gears | Nomenclature
Kinds
Steps | Involutes | Samples
Models | | | | | | | Patent | Complete illustrations Strict requirements Uniform standards of execution and excellence Character of lines Cross-hatching and shading Arrangement of views Reference character Figure for official gazette Transmission of drawings Extraneous matter Symbols and legends | Procedures of patent | Patent drawings | | Production illustration | Pictorial drawing a. Isometric b. Oblique c. Cabinet Exploded views Orthographic projection Rendering a. Line shading b. Stippling c. Smudge | Use in production lines
Use in parts catalog
Use in maintenance | Catalogs
Craftint paper
Film: 114 | | Structural | Structural steel shapes Symbols of structural steel shapes Rivets and bolts Welding symbols Reinforced concrete Brick structures Structural woods | Simple stress and strain
Pre-stressed concrete | Field trips
Films: 68, 92 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|--|---| | Topographic | Definitions: a. Atlas b. Plat c. Plan d. Profile e. Contour Lines, intervals, and control points | Occupational opportunities | Aeronautical charts Field trips to the Reclamation Bureau and department of Geographical Survey | | Welding | Basic symbols of gas
and arc welds
Supplementary symbols
Weld dimensioning | Basic weld joints
Basic gas and arc welds | Illustrations
Models
Chart: 131 | # **Bibliography -- Mechanical Drawing** #### **Books** - 1. Bailey, Charles H. Mechanical Drawing for Beginners. Peoria, Ill.: Chas. A. Bennett Co. 96 pp. - 2. Bartholomew, Roy A., and Orr, Francis S. Learning to Read Mechanical Drawings. Peoria, Ill.: Chas. A. Bennett Co., 1961. 64 pp. - 3. Bennett, Charles A. Beginning Problems in Mechanical Drawing. Peoria, Ill.: Chas. A. Bennett Co. 92 pp. - 4.*Berg, Edward. Mechanical Drawing. Milwaukee: Bruce Publishing Co., 1963. - 5. Berg, Edward, and Kronquist, Emil. Mechanical Drawing Problems. Peoria, Ill.: Chas. A. Bennett Co. 197 pp. - 6. Bolles, R. E., and Luzadder, W. J Problems in Drafting Fundamentals: Part I and II. New York: Prentice-Hall, 1956. - 7. Building Code. City and County of Denver. - 8. Building Code, FHA. Washington, D. C.: Federal Housing Authority. - 9. Building U. S. A. (Edited by editors of Architectural Forum.) New York: McGraw-Hill, 1941. - 10. Burke, A. E., et al. Architectural and Building Trades Dictionary. Chicago: American Technical Society. - 11. Burke, A. E. Architectural Lettering for Plans and Ornamental Design. Chicago: American Technical Society, 1953. - 12. Crispin, F. S. Dictionary of Technical Terms. Milwaukee: Bruce Publishing Co., 1961. - 13. Elwood, F. G. Problems in Architectural Drawing. Peoria, Ill.: Chas. A. Bennett Co. 160 pp. - 14. Feirer, John L. Drawing and Planning for Industrial Arts. Peoria, Ill.: Chas. A. Bennett Co., 1963. 367 pp. - 15. Frankl, Lee. Construction of the Masonry House. New York: Meredith Press. - 16.*French, T. E., and Svensen, C. I. Mechanical Drawing. McGraw-Hill Book Co., Inc., 1957. - 17. French, T. E., and Vierch, C. F. Engineering Drawing. New York: McGraw-Hill Book Co., Inc., 1960. - 18. Fryklund, Verne C., and Kepler, Frank R. General Drafting. Bloomington, Ill.: McKnight and McKnight, 1960. 206 pp. - 19. Geisecke, F. E., et al. *Technical Drawing*. New York: Macmillan Co., 1958. - 20. Glazener, Everett F. Industrial Arts Drawing. Austin, Texas: The Steck Co., 1958. - 21. Graf, Jean and Don. Practical Houses for Contemporary Living. New York: F. W. Dodge Corporation, 1953. - 22. Harris, Charles O. Elementary Structural Design. Chicago: American Technical Society, 1951 ^{*} Suggested texts. - 23. Hobart. Modern Architectural Welding. Troy, Ohio: Hobart Trade Schools. - 24. Hood, G. J., and Palmerlee, A. S. Geometry of Engineering Drawing. New York: McGraw-Hill Book Co., 1956. - 25. Hornbostal, C. Materials for Architecture: An Encyclopedia Guide. New York: Reinhold Publishing Co., 1961. - 26. Hornbostal, C., and Bennett, E. A. Architectural Drawing Detailing. New York: Reinhold Publishing Co., 1952. - 27.*Hornung, W. J. Architectural Drafting. New York: Prentice-Hall, 1960. - 28.*Hornung, W. J. Mechanical Drafting. New York: Prentice-Hall, 1957. - 29. Kidder, F. E., and Parker, Harry. Architect's and Builder's Handbook. New York: John Wiley & Sons, 1930. - 30. Levens, A. S. Graphics: With An Introduction to Conceptual Design. New York: John Wiley & Sons, 1962. - 31. Levens, A. S., and Edstrom, A. E. Problems in Mechanical Drawing. New York: Mc-Graw-Hill Book Co., 1957. - 32. Lightle, R. Paul. Blueprint Reading and Sketching. (Third edition.) Bloomington, Ill.: McKnight and McKnight, 1950. 72 pp. - 33.
Luzadder, W. J. Fundamentals of Engineering Drawing. New York: Prentice-Hall. - 34.*Luzadder, W. J. Technical Drafting Essentials. New York: Prentice-Hall, 1957. - 35. McGee and Sturtevant. General Mechanical Drawing. (Revised by Glenn O. Fuglsby.) Milwaukee: Bruce Publishing Co., 1959. - 36. McGabe, Francis T., et al. Mechanical Drafting Essentials. New York: Prentice-Hall, 1961. - 37. Nelson, Howard C. Handbook of Drafting Rules and Principles. Bloomington: McKnight and McKnight, 1958. 96 pp. - 38. Oberg and Jones. Machinery's Handbook. New York: Industrial Press. - 39. Procedure Handbook of Arc Welding: Design and Practice. Cleveland: Lincoln Electric Co., 1950. - 40. Quinlan, Charles. Orthographic Projection Simplified. Bloomington, Ill.: McKnight and McKnight, 1960. 88 pp. - 41. Ramsey, C. G., and Sleeper, H. R. Architectural Graphic Standards. New York: John Wiley & Sons, 1956. - 42.*Ray, J. E. Graphic Architectural Drafting. Bloomington, Ill.: McKnight and McKnight, 1960. 256 pp. - 43. Ray, J. E. The Art of Bricklaying. Peoria, Ill.: Chas. A. Bennett Co., 1950. - 44. Roberts, William E. Beginning Mechanical Drawing. Peoria, Ill.: Chas. A. Bennett Co. 67 pp. - 45. Sleeper, Catherine and Harold. The House for You. New York: John Wiley & Sons, 1948. - 46.*Spencer, H. C. Basic Technical Drawing. New York: Macmillan Co., 1962. - 47. Steinike, Otto A. Blueprint Reading, Checking, Testing. Bloomington, Ill.: McKnight and McKnight, 1956. 140 pp. - 48. Sweet's Catalogues. New York: F. W. Dodge Corporation. - 49. Scrogin, Everett, and Bettencourt, W. B. Applied Drawing and Design. Bloomington, Ill.: Mc-Knight and McKnight, 1959. 252 pp. - 50. Townsend, Gilbert, et al. How to Estimate for the Building Trades. Chicago: American Technical Society. - 51. Townsend, Gilbert, et al. How to Plan a House. Chicago: American Technical Society. - 52. Waffle, H. W. Architectural Drawing. Milwaukee: Bruce Publishing Co., 1962. - 53. Walker, J. B., and Plevyak, E. J. *Industrial Arts Drafting*. Chicago: Goodheart-Wilcox Co., 1960. 208 pp. - 54. Walraven, H. Dale. *Handbook of Engineering Graphics*. Bloomington, Ill.: McKnight and McKnight, 1965. 200 pp. - 55. Welch, Herbert E. Basic Mechanical Drawing. New York: McGraw-Hill Book Co., 1959. - 56. Willoughby, George A. General Drawing Handbook. Peoria, Ill.: Chas. A. Bennett Co. 95 pp. ## **Periodicals** - 57. American Builder, Simmons-Boardman Publishing Corporation, New York. - 58. Architectural Digest, John S. Brassfield Publishing Corporation, Los Angeles. - 59. Arts and Architecture, John D. Entenza, Los Angeles. - 60. Engineering Graphics, St. Regis Publishing Corporation, Inc., New York. - 61. House and Home, Time, Inc., New York. والكيارية - 62. Landscape Architecture, Publishing Board, American Society of Landscape Architecture, Louisville, Kentucky. - 63. Pacific Engineer and Builder, Pacific Engineer and Builder, Inc., Seattle, Washington. - 64. Practical Builder, Industrial Publications, Inc., Bristol, Connecticut. - 65. Western Architect and Engineer, McGraw-Hill Company of California, Portland, Oregon. #### **Films** - 66. "A" is for Architecture, 30 minutes, color, Audio-Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 67. According to Plan, 9 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 st., New York 36, New York. - 68. The Arch Bridge, 29½ minutes, United States Steel Film Distribution Center, Columbia Geneva Steel Division, 120 Montgomery Street, San Francisco, California. - 69. Auxiliary Views, 11 minutes, silent (work sheets, ½¢ each), Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 70. Auxiliary Views, Part 1, 11 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 71. Auxiliary Views, Part 2, 10 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 72. Auxiliary Views, Double Auxiliaries, 13 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 73. Auxiliary Views, Single Auxiliaries, 23 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 74. Behind the Shop Drawing, 22 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 75. Body Bountiful, 25 minutes, General Motors Corporation, 508 United California Bank Building, 405 Montgomery St., San Francisco 4, California. - 76. Building for the Nation, 28 minutes, United States Steel Film Distribution Center, Co- - lumbia Geneva Steel Division, 120 Montgomery Street, San Francisco, California. - 77. Capital Letters, 21 minutes (work sheets, ½¢ each), Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 78. Concept and Principles of Functional Drafting, 20 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 79. Development of Surfaces, 11 minutes, silent (work sheets ½¢ each), Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 80. Drawings and the Shop, 15 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 81. Drafting Tips, 28 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 82. Draftsman, 11 minutes, Carl Mahnke Productions, Des Moines, Iowa. - 83. Engineering, 11 minutes, Carl Mahnke Productions, Des Moines, Iowa. - 84. Frank Lloyd Wright, 30 minutes, Audio Visual Aids Library, Pennsyvania State University, University Park, Pennsylvania. - 85. Freehand Drafting, 15 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 86. Ink Work and Tracing, 16 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 87. Intersection of Surfaces, 11 minutes, silent (work sheets), Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 88. Language of Drawing, 10 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 89. Lettering Instructional Materials, 22 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 90. Lever-Age, 21 minutes, Shell Oil Company, 624 S. Michigan Ave., Chicago, Illoinis. - 91. Lower Case Letters, 18 minutes (work sheets), Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 92. Mackinac Bridge Diary, 27 minutes, United States Film Distribution Center, Columbia Geneva Steel Division, 120 Montgomery Street, San Francisco, California. - 93. Make a House Model, 11 minutes, color, Bailey Film, Inc., 65 DeLongpre Ave., Hollywood 28, California. - 94. Oblique Cones and Transition Development, 11 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 95. Orthographic Projection, 18 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 96. Perspective Drawing, 8 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 97. Pictorial Drawing, 30 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 98. Pictorial Sketching, 11 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 99. Portrait of a City, Detroit. 26 minutes, color, Film Library, Ford Motor Company, 4303 Telegraph, Oakland 9, California. - 100. Principal Dimensions, Reference Surfaces and Tolerances, 12 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 101. Sectional Views and Projections, Finish Marks, 1.5 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 102. Sections, 10 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 103. Sections and Conventions, 15 minutes, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 104. Selection of Dimensions, 18 minutes, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 105. Shape Description I, 11 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 106. Shape Description II, 8 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 107. Shop Drawings, 22 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 108. Shop Procedures, 17 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 109. Simple Developments, 11 minutes, McGraw-Hill Text Films Department, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 110. Size Description, 13 minutes, McGraw-Hill Book Company, Inc., 330 West 42 Street, New York 36, New York. - 111. Space, 10 minutes, color, Bailey Film Inc., 65 DeLongpre Ave., Hollywood 28, California. - 112. Teaching Drafting with Transparencies, 9 minutes, Audio Visual Aids Library, Pennsylvania State University, University of Pennsylvania. - 113. A Thing of Beauty, 16 minutes, General Motors Corporation, 508 United California Bank Building, 405 Montgomery Street, San Francisco 4, California. - 114. Three Dimensional Drawing, L. L. Ridgeway Company, Inc., 1522 Glenarm Place, Denver, Colorado. - 115. Tomorrow Meets Today, 25 minutes color, Film Library, Ford Motor Company, 4303 Telegraph,
Oakland 9, California. - 116. Use of a T-Square and Triangles, 11 minutes, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. - 117. Why Study Industrial Arts, Audio Visual Aids Library, Pennsylvania State University, University Park, Pennsylvania. #### Other Resource Materials # Transparencies - 118. Auxiliary Views (8 transparencies), McGraw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 119. Bolts and Screws (11 transparencies), McGraw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 120. Dimensioning (10 transparencies), McGraw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 121. Graphic Solutions (19 transparencies), McGraw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 122. Orthographic Projection (5 transparencies), Mc-Graw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 123. Pictorial Drawing (11 transparencies), McGraw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 124. RCA Overhead Transparencies for Mechanical Drafting, Parts I & II, RCA Educational Services, RCA Service Company, A Division of Radio Corporation of America, 204-2 Cherry Hill Offices, Camden 8, New Jersey. - 125. Sectional Views (6 transparencies), McGraw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. - 126. Sheet Metal Layout (11 transparencies), Mc-Graw-Hill Text Film Department, McGraw-Hill Book Company, Inc., 330 West 42nd Street, New York 36, New York. # Charts - 127. Alphabet of Lines Chart, Eugene Dietzgen Company, Chicago, Illinois. - 128. Decimal Equivalent Chart, Eugene Dietzgen Company, Chicago, Illinois; Frederick Post Company, Chicago, Illinois; Keuffel & Esser Company, 145 Yuma Street, Denver 23, Colorado; Lufkin Rule Company, Saginaw, Michigan;L. L. Ridgway, 1522 Glenarm Place, Denver 2, Colorado. - 129. Dimensioning Chart, Frederick Post Company, Chicago, Illinois. - 130. Geometry of Engineering Drawing Chart, University of Kansas, Lawrence, Kansas. - 131. Hobert Welding Information Chart, Hobart Brothers Company, Troy, Ohio. - 132. Lettering Chart, Frederick Post Company, Chicago, Illinois. - 133. Lettering Guide Chart for Drafting Room, Eugene Dietzgen Company, Chicago, Illinois. - 134. Lettering Guide Chart for T-Squares, Eugene Dietzgen Company, Chicago, Illinois. - 135. Symbols, Eberhard-Faber, Wilkes-Barre, Pennsylvania. - 136. Unified and American Screw Threads for Screws, Bolts, Nuts and Other Threaded Parts, American Standards Association. #### Catalogs - 137. Alvin & Company, Windsor, Connecticut. - 138. Charles Bruning Company, Inc., 2484 W. 2nd Ave., Denver, Colorado. - 139. Eugene Dietzgen Company of Colorado, 3875 Elm, Denver, Colorado. - 140. Keuffel & Esser Co., 145 Yuma Street, Denver 23, Colorado. - 141. A. Lietz Company, San Francisco, California. - 142. Frederick Post Company, Chicago, Illinois. - 143. L. L. Ridgway Company, Inc., 1522 Glenarm Place, Denver, Colorado. - 144. Rockwell Manufacturing Company, Pittsburgh 8, Pennsylvania. - 145. Universal Drafting Machine Corporation, Cleveland, Ohio. - 146. V & E Manufacturing Company, Pasadena 20, California. # Mack # CHAPTER XIV #### **GENERAL METALS** More people are employed in the field of metal-work and more products are produced here than in any other industrial field. One out of every ten workers is employed in some area of metalwork. The skills vary greatly, from the unskilled helper to the master technician. The space age will become more dependent upon the metal-working industry to lead the way in the development of better methods and materials. Research in the development of alloys capable of withstanding tremendous heat is an example. More technicians and skilled workmen are needed. The industrial arts departments of the state can do their part to ignite the spark of interest within their students. The scope of the general metals program will vary depending upon the size of the school, and the space and equipment available. An ideal program should include sheetmetal, foundry, forging, bench metal, art metal, machine shop, arc and gas welding. Sheetmetal, art metal, and bench metal are the areas that usually are taught in the junior high school. Every school should attempt to offer some of the areas if it is impossible to offer all of them. The areas within this guide are developed to include all of the basic processes, thereby allowing the school a choice of teaching part or all of the processes. # ART METAL Art metal is concerned with the shaping and forming of non-ferrous metals. The purpose of teaching this area in the Colorado schools is to develop an appreciation of fine craftsmanship, an understanding of the properties of non-ferrous metals, and an avenue of self-expression. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------------------|--|---|----------------------------------| | *Select and plan
a project | Design
(Consider function, form,
durability, color,
construction) | Non-ferrous metals,
types and gauges | **Film: 107 | | *Make out a bill for
material | Cost computation ☆ Safety | | Film: 102 | | *Development and layout | Development of fundamentals | Development of techniques . | Film: 89
Film: 84
Film: 93 | | *Cutting and filing | Use of shears, hacksaw,
jewelers saw, and files | Types of shears, snips, saws, saw blades, and files | Pamphlet: 146 | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. [☆] Safety included in all operations—refer to Safety Unit, Chapter V | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|---|------------------------------------| | *Forming | Shallow forming, high raising, annealing, pickling, and use of forming tools | Types of forming tools | Equipment catalog: 142 | | *Assembling | Soft and hard soldering,
riveting, and metal
screws | Types of solder, flux, rivets, and screws | Pamphlet: 144 | | *Drilling | Hand and machine | Types of drills and care | Film: 110
Charts: 133, 134, 135 | | *Surface
Decoration | Planishing, peening, over-
laying, piercing, coloring,
etching, fluting, doming,
scalloping, engraving,
chasing, tooling, stip-
pling, repousing, enamel-
ing, and electroplating | Etching materials, decorative, tools, types of color finishes, and principles of electroplating | Samples of decorative pieces | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|---|---| | *Finishing | Polishing and protective coating | Types of polishing
abrasives and compounds.
Types of finishes | Film: 96
Film: 83
Chart: 82 | | *Spinning | Care and maintenance Set-up, centering, break- down, shallow spinning, deep spinning, sectional chuck spinning, spinning on air, trimming, edging and finishing | Lubricants Shape allowances Speeds and tools Types of finishes Mass production methods Occupational information | Sample finishes Film: 104 "Occupational Outlook Handbook" 149 | | *Metal tooling | Transfer pattern, inter-
line, raise or emboss
metal and finish | | | # 152 / General Metals Suggested projects — Art Metal: Ash tray Candy dish Fruit bowl Belt buckle Coaster Candle holders Serving tray Tooled picture Vase Book ends # **BENCH METAL** Bench metal includes such basic operations as layout, cutting, forming, drilling, threading, riveting, and assembling. These operations are basic to advanced areas of metalwork. Mild steel is most com- monly used, but copper, brass, aluminum or other materials may be used. Emphasis is placed on understanding industry by working with these various metals and studying their industrial uses. These metals are used in architecture and furnishings of modern construction and manufacturing. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------------------|---|--|---| | *Select and plan
a project | Design (Consider function, form, durability, color, construction) | Types of metals and their characteristics for shaping Selection of material | **Film: 98
Film: 106
Chart: 131 | | "Make out a bill for
material | Cost computation
☆ Safety | Manufacturing | | | *Development and layout | Layout tools | History of measurement | Chart: 132 | | *Cutting | Use of the hand and power hacksaw, cold chisel shears, files, bolt cutters, and thread cutting Use of the grinder | Cutting
lubricants Selection and kinds of hacksaw blades Types of chisels, files, grinders, and grinding wheels Uniform thread standards | Pamphlet: 146 Pamphlet: 147 Film: 88 Chart: 136 | | *Forming metal | Use of vises, forming machines, hand bending, hot and cold forming, twisting, and the use of hammers | Bend allowances Types of bending machines Bending jigs Methods of heating Types of hammers | Book: 44a | | | | | | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. [☆] Safety included in all operations—refer to Safety Unit, Chapter V | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |-------------------------|---|--|--| | | • | | | | *Drilling | Methods of drilling Use of machines Countersinking Center punching | Size and kinds of drills
Cutting speeds | Charts: 133, 134, 135
Film: 110 | | *Assembling | Use of rivets, bolts, screws, welding, brazing, resistance welding, and holding jigs | Kind and size of rivets, bolts, and screws Welding processes | | | *Finishing | Use of abrasives, surface decoration, spot finishes, heat coloring, chemical coloring, plating, paints and fillers, peening and polishing | Kind and types of abrasives, paints and chemicals Occupational information | Film: 82
Chart: 121
"Occupational Outlook
Handbook" 148
Film: 97 | # Suggested projects — Bench Metal: Book ends Address holder Wall lamp Plant hanger Serving tray Book rack Slielf bracket Tie rack Fireplace tools Magazine rack Coffee table End tables Record rack Lamp post Desk Table and chairs Candelabra ERIC # **FORGING** The purpose of teaching a unit in forging is to acquaint the students with the processes involved in in forming and shaping of hot metals, cold metals, heat treatment of steel and forging in modern industry. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------------------|--|---|--| | *Select and plan a
project | Design (Consider
function) | Metals used in forging and their manufacture | Finished project
Sequential operations
plan
**Film: 106 | | *Make out a bill for
material | Cost computation
☆ Safety | | Film: 92 | | *Operate a gas or coal forge | Temperature control | Types of forges and fuels | Film: 79 | | *Drawing out metal | Proper heat Proper use of hammers, anvils, tongs, swages | Types and sizes of hammers, tongs, swages, anvils | Finished projects Sequential operations plan | | *Shaping and forming | Bending, twisting,
upsetting | Principles of forge
welding | Finished projects
Sequential operations,
plan | | *Cutting and punching | Harden, hot punch, cold
punch, hot chisel, cold
chisel | Cutting and punching
tools | Sequential operations
plan | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. $[\]mbox{$\frac{1}{2}$}$ Safety included in all operations—refer to Safety Unit, Chapter V | Units of Instruction | Fundamentaî
Knowledge | Related
Information | Instructional
Materials | |---|--|---|---| | *Heat treating | Annealing, hardening, surface hardening, tempering | Heat range determined by color Hardening compounds, annealing and tempering techniques, hardness testing | Sequential operations
plan
Film: 90
Film: 91
Pamphlet: 152
Pamphlet: 151 | | | | | | | *Finishing | Grinding, filing,
hammer finishing | Abrasives, files Finishes and methods of finishing Industrial forging Occupational information | Pamphlet: 146
"Occupational Outlook
Handbook" 148 | | Projects — Forging: Projects from high carb Cold chisel Pin punch Center punch | on steel Drift punch Wrecking bar Screwdrivers | Projects from medium car
Screwdrivers
Hammers
Projects from low carbon s
Toasting forks
Forgings | Sledges
Wrecking bar | # **FOUNDRY** Foundry work is concerned with the melting and pouring of metals into molds to form castings. Pattern making should be taught in conjunction with foundry in the schools offering this area of learning. The purpose of teaching a unit in foundry in our modern schools is to acquaint the students with the practice of casting and also to give the student an understanding and appreciation of machining parts and other casting. As a part of the general metals course, aluminum casting seems to be the most practical method of teaching foundry. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------------|--|---|--------------------------------------| | *Select and plan a
project | Design (Consider form,
function, durability, fin-
ish,, and suitability of | | **Finished projects
Pamphlet: 138 | | | casting) | | | | *Make out a bill for material | Cost computation & Safety | | Sample plan | | *Patternmaking | Design, draft, materials,
and shrinkage | Care of equipment
Kinds of patterns | Chart
Pattern development | | | | | | | *Cut and temper sand | Test sand | Kinds of sand for molding
and cores
Binders | Film: 95 | ^{&#}x27;Identifies areas applicable to general shop. Safety included in all operations—refer to Safety Unit, Chapter V ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamenta!
Knowledge | Related
Information | Instructional
Materials | |-----------------------------------|---|--|--| | *Preparing the mold | Pattern placement, ramming a drag, vent, parting compound, use of turning board, ramming the cope, locating sprue and riser holes, cutting gates, removing pattern, patch mold, and using molding tools | Types of flasks, parting compounds, and tools | Film: 99 | | *Core making | Baked cores
CO ² cores | | Film: 75 | | *Pouring the mold | Use and kinds of protective clothing and equipment Pouring temperatures Fluxing and skimming metal Floor preparation Pouring and cooling the metal | Types of furnaces
and fluxes | | | | | | | | *Removing, cleaning and finishing | Shake out, cut gates, clean casting, file, sand, polish, paint, and special finishes and reflecting beads | Types of files Finishes Polishing Compounds and abrasives Mass production methods Occupational information | Chart: 129 Sample finishes Film: 85 Chart: 120 "Occupational Outlook Handbook" 148 | Suggested projects — Foundry: The beginning students should select a project such as a paper weight, book ends, plaque, or other one-piece casting. Cored or sectioned castings may be purchased from local stores but it is best to encourage the students to develop their own patterns. More advanced foundry programs can be developed around a more complex project that includes other areas such as machine shop. # MACHINE SHOP In machine work the basic power tools used in industry should be taught. The purpose is to acquaint students with these basic machines, to help students discover aptitudes and interests in this area, and to develop an understanding and appreciation of modern industry. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials |
--|--|---|---| | *Select and plan
a project | Design and blueprint reading | Metals and their alloys
Ferrous and non-ferrous
metals | **Pamphlet: 149
Film: 98 | | *Make out a bill for
material | Cost computation
☆ Safety | Suitable materials | Film: 106
Flow chart: 149
Sample projects | | *Development and layout | Uses of layout, tools, and materials | Types of measuring tools | Film: 105 | | *Use of the engine lathe | Care and maintenance Uses of chucks, drills, mounting work between centers, calipers, facing, tapering, knurling, bor- ing, threading, filing, polishing, steady rest, follower rest, center rest, cutting tools, and coolants Grinding cutter bits (Selection of units in- fluenced by grade, level, time, and equipment) | Principle parts of the lathe Speeds and feeds Special attachments such as milling and grinding attachments Types and sizes of cutter bits Types of coolants | Film: 103 Film: 87 Sequence of processes chart | | THE PART OF PA | | | | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. [☆] Safety included in all operations—refer to Safety Unit, Chapter V | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------------------------|---|---|---| | *Use of drilling
machines | Care and maintenance Uses of drill presses and portable drills Adjusting speeds and feeds Use of coolants Boring, reaming and tapping | Types of drilling machines, taps, reamers, and boring tools Drilling speeds and feeds Clamping fixtures and tools | Charts: 133, 134, 135
Film: 110
Chart: 136 | | *Use of the shaper | Care and maintenance Setting up work, clamping, adjusting stroke, feed, speeds, and bit grinding Cutting keyways, vertical cuts, angular cuts, ir- regular cuts Tees, vees, and dovetails | Types of shapers Types and sizes of cutter bits Coolants Special set-ups | Film: 78 | | *Use of the milling machine | Care and maintenance Set-up and use of the milling machine and at- tachments such as the index head and vertical mill attachment Methods of fastening work for milling Adjusting feeds and speeds Cutting keyways, grooves, flutes, slots, gears, angular surfaces, gang milling, and end milling | Types of milling machines, cutter gears, coolants Special set-ups such as indexing, clamping, fixtures and tools Feeds and speeds | Film: 77 Film: 76 Pamphlet: 143 | | *Use of grinders | Care and maintenance Use of tool grinders, surface grinders, cutter grinders, and portable grinders Adjusting feeds and speeds | Types of grinding abrasives, grades, bonds, and speeds Types of grinding machines Feeds and speeds Special set-ups Coolants | Film: 86
Chart: 137
Film: 88
Film: 108
Chart: 121 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|--|---|---| | *Use of power saws | Care and maintenance Use of hacksaws, band- saws, and cuttoff wheels Straight, angular, and contour sawing Filing and polishing Clamping devices | Types of hacksaws,
bandsaws
Abrasive and friction
saws
Feeds and speeds
Saw blades
Coolants | | | *Heat treating | Use of furnaces for
heat treatment
Annealing, hardening,
and tempering
Temperatures and color | Classification of steel Types of heat treating furnaces Quenching processes Critical temperatures Flame hardness testing Occupational information Mass production methods | ☆Film: 90 Film: 91 Pamphlet: 152 Pamphlet: 151 Film: 94 "Occupation Outlook Handbook" 148 | # Suggested projects -- Machine Shop: Punch Screwdriver "C"clamp Handy vise Cutting threads Cutting gears Drill press Drill press vise Anvil Surface gauge Tap wrench Weights Grinder Stand for portable drill # SHEET METAL Sheet metal has many applications ranging from heating, ventilation, and automobiles to small items found in the home. The unit in sheet metal should give the students an insight into the many phases of the industry. Sheet metal instruction can be a valuable part of any industrial arts program by developing basic skills such as reading a drawing, accuracy in planning, layout, cutting, shaping, and assembling. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-----------------------------------|---|---|---| | *Select and plan a
project | Design (Consider form, function, durability, finish, and suitability) | Ferrous and non-ferrous
metals
Types and gauges | **Pamphlet: 150
Pamphlet: 149
Film: 106
Film: 98 | | | | | | | *Make out a bill for
materials | Cost computation
☆ Safety | | | | *Development and layout | Parallel line development
Radial line development
Triangulation | Techniques of
development | Charts and samples (Instructor-made) | | *Cutting sheet metal | Shearing
Use of hand snips
Use of cold chisels
Filing | Types of shears
Types of snips
Types of chisels
Types of files | Film: 74
Chart: 122
Pamphlet: 146
Pamphlet: 141 | ^{*}Identifies areas applicable to general shop. [☆] Safety included in all operations—refer to Safety Unit, Chapter V ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|--|--|--| | *Bending sheet metal | Use of brakes and folder
Hand bending | Types of bending equipment Bend allowances | Equipment catalogs
Machinery's Handbook,
44a | | | | | | | *Forming sheet metal | Roll forming
Hand forming | Types of turning equipment | Equipment catalogs | | *Drilling sheet metal | Hand and machine | Twist drills | Charts: 133, 134, 135
Pamphlet: 140 | | *Punching sheet metal | Hand and machine | Types of punching equipment | Equipment and tool catalogs | | *Fastening | Seams and joints | Kinds and sizes of
fasteners
Types of solders and
fluxes
Welding processes | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|--------------------------
------------------------|--| | *Finishing edges | Hemming and wiring | Bend allowances | Machinery's Handbook
44a | | *Finishing | Preparing and painting | Paints and cleaners | Metal finishes: 123, 124
"Occupational Outlook
Handbook" 148 | | | | | | | | | | | # Suggested projects — Sheet Metal: Cookie cutter Scoop Bed lamp Letterholder Patio lamp Napkin holder Ash tray House number Serving Picture frame Tool tray Wall shelf Baking pan Measure can Mailbox Funnel Magazine rack # **WELDING** Welding is concerned with the melting and fastening together of metals by the use of heat. The purpose of teaching gas and electric welding is to expose the students to related information and practices in the art of welding. Whether it is used in a large industrial plant, a small job shop, or for personal use, welding is a valuable and an indispensible part of any general metals program. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-----------------------------|--|--|--| | *Assembling the equipment | ☆ Safety
Care and maintenance
of equipment | Equipment nomen-
clature
Protective equipment | **Charts on equipment | | *Adjusting the equipment | Regulator settings
Lighting, adjusting and
turning off the torch
Tip cleaning | Tank sizes and pressures Cylinder content and construction Acetylene generator | Catalogs on equipment
Film: 113
Chart: 130 | | *Flat welding | Joint preparation, rod-
less, rod, fillet, butt,
lap and jigs | Types and sizes of rod,
ferrous and non-ferrous,
and fluxes | Film: 81
Sample Welds | | Position welding | Horizontal, vertical and overhead welding | Temperature control | Film strip "Fundamental Equipment" 114 "Learn to Run a Bead" 118 "How to Make Welds"-117 "Welding Cast Iron" 119 "Hardsurfacing" 115 "Heating and Cutting" 116 | | *Brazing and hard soldering | Low-temperature rods | Metal characteristics
Fluxes and
temperatures | Film: 100 | ^{*}Identifies areas applicable to general shop. Safety included in all operations—refer to Safety Unit, Chapter V ^{**}Check reference numbers at end of unit. | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------------------|--|--|---| | Special welding processes | Cast iron, aluminum, pot
metal, copper, and brass | Fluxes and special methods | Film: 109
Film: 111 | | *Cutting processes | Equipment, assembly, adjustment | Iron powder cutting Underwater cutting | | | Controlling and correcting distortion | Clamping, peening, heat-
ing, presetting, and
tack welding | Occupational information
History of gas welding | "Occupational Outlook
Handbook" 148
Pamphlet: 139 | | ARC WELDING | | | | | Machine set-up | Amperage and voltage setting Polarity | Types of machines Protective equipment | Equipment Catalogs 145, 147 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|--|---|--| | *Striking the arc | Arc length and electrode angle | Types, sizes, and coating of electrodes A.W.S. and A.S.T.M. standards | Charts: 126, 127, 128 Film: 101 Film: 112 | | *Flat welding | Butt, lap and fillet
Electrode position
and manipulation | Electrode choica | Sample welds | | Position welding | Horizontal, vertical and overhead welding Electrode position and manipulation | | Sample welds | | Special welding | Carbon arc, inert gas,
non-ferrous, cast iron,
hard-surfacing and
cutting
Spot welding | Types of electrodes
Occupational information | Charts: 126, 127, 128 Sample welds "Occupational Outlook Handbook" 148 Pamphlet: 139 | Welding can be taught best by the use of various exercises. Examples of these are: running beads, flat, vertical, horizontal, and overhead. Suggested projects — Welding Vise Jack stands Basketball goal Furniture # **Bibliography -- General Metalwork** #### **Books** - 1. Anderson, Algot E. Problems in Sheet Metalwork. Bloomington, Ill.: McKnight and Mc-Knight, 1959. 144 pp. - 2. Austin, John B. Electric Arc Welding. Chicago: American Technical Society, 282 pp. - 3. Barich, Dewey F. and Smith, L. C. Metalwork for Industrial Arts Shops. Chicago: American Technical Society, 1952. 96 pp. - 4. Bick, A. F. Artistic Metalwork. Milwaukee: Bruce Publishing Co., 1940. 244 pp. - 5. Bollinger, J. W. Fun With Metal Work. Milwaukee: Bruce Publishing Co., 200 pp. - 6. Boyd, T. Gardner. *Metalworking*. Homewood, Ill.: Goodheart-Wilcox, 1961. 112 pp. - 7. Bruce, Leroy F. Sheet Metal Shop Practice. Second edition. Chicago: American Technical Society, 1959. 265 pp. - 8. Churchill and Austin. Weld Design. New York: Prentice-Hall Publishing Co., 1949. 216 pp. - 9. Cunningham, R. J. 1600 Ornamental Iron Designs. Salt Lake City: R. J. Cunningham, 1959. - Daugherty, James S. Sheet-Metal Pattern Drafting and Shon Problems. Peoria, Ill.: Chas. A. Bennett Co., 1961. 185 pp. - 11. Dragoo, Alva W., and Reed, Howard O. General Shop Metalwork. Revised. Bloomington, Ill.: McKnight and McKnight, 1964. 144 pp. - 12. Embretson, Seymour. Instructional Units in Machine Shop. Milwaukee: Bruce Publishing Co., 1953. - 13. Feirer, John. General Metals. New York: Mc-Graw-Hill Book Co., 1952. 257 pp. - 14. Feirer, John L., and Linbeck, John R. *Industrial Arts Metalwork*. Peoria, Ill.: Chas. A. Bennett Co., 1965. 320 pp. - 15. Feirer, John L. and Tatro, Earl E. Machine Tool Metalworking Principles and Practice. New York: McGraw-Hill Co., 1961. 446 pp. - 16. Felker, C. A. Machine-Shop Technology. Milwakee: Bruce Publishing Co., 502 pp. - 17. Ford Trade School. Shop Theory. New York: McGraw-Hill Book Co., 1955. - 18. Forney Manufacturing Co. Forney Arc Welding Manual. Fort Collins, 1957. - 19. Fraser, Roland R., and Bedell, Earl L. General Metal: Principles, Procedures and Projects. Englewood Cliffs, New Jersey: Prentice-Hall, 1962. 254 pp. - 20. Frisbie, Ned. Modern Wrought Iron Furniture. Milwaukee: Bruce Publishing Co., 92 pp. - 21. Giachino, J. W., and Feirer, John L. Basic Bench-Metal Practice. Peoria, Ill.: Chas. A. Bennett Co., 1943. 160 pp. - 22. Giachino, J. W., and Schoenhals, Neil L. General Metals for Technology. Milwaukee: Bruce Publishing Co., 1965. - 23. Giachino, J. W., Weekes, William R.; and Brune, Elmer J. Welding Skills and Practices. Chicago: American Technical Society, 1960. 280 pp. - 24. Glazener, Everett. Basic Metalwork. Austin, Texas: The Steck Co., 1962. - 25. Groneman, Chris. Bent Tubular Furniture. Milwaukee: Bruce Publishing Co., 1955. - 26. Hand Processes. Sheet Metal Series. Albany, New York: Delmar Publishers. - 27. Hobbs, Douglas. Working with Aluminum. Milwaukee: Bruce Publishing Co., 1947. 126 pp. - 28. Jefferson and Woods. Metals and How to Weld Them. Cleveland, Ohio: Lincoln Welding Co., 1955. - 29. Jennings, Royalston F. Gas and A. C. Arc Welding and Cutting. Third edition. Bloomington, Ill.: McKnight and McKnight, 1956. 104 pp. - 30. Johnson, Harold V. General-Industrial Machine Shop. Peoria, Ill.: Chas. A. Bennett Co., 1963. 382 pp. - 31. Johnson, Harold V. Metal Spinning Techniques and Projects. Milwaukee: Bruce Publishing Co., 1960. 130 pp. - 32. Kauffman, Henry J. Machine Shop and Foundry Projects. Bloomington, Ill.: McKnight and McKnight, 1959. 85 pp. - 33. Knight, Roy E. Machine Shop Projects. Bloomington, Ill.: McKnight and McKnight, 1943. 112 pp. - 34. Krom. Edward F. Hand-Wrought Ironwork. Milwaukee: Bruce Publishing Co. 112 pp. - 35. Lincoln Electric Co. New Lessons in Arc Welding. Cleveland: Lincoln Electric Co., 1957. - 36. Lincoln Electric Co. Procedure Handbook of Arc Welding Design and Practice. Cleveland: Lincoln Electric Co., 1957. - 37. Linde Air Products Co. The Oxyacetylene Handbook. New York: Linde Air Products Co., 1943. 587 pp. - 38. Ludwig, Oswald A. Metalwork Technology and Practice. Fourth edition. Bloomington, Ill.: McKnight and McKnight, 1962. 488 pp. - 39. Lukowitz, Joseph J. 55 New Tin-Can Projects. Milwaukee: Bruce Publishing Co. 80 pp. - 40. Lux, Donald G., and Towers, Edward R. Contemporary Metal Home Furnishings. Bloomington, Ill.: McKnight and McKnight, 1957. 185 pp. - 41. Machine Processes, Sheet Metal Series. Albany, N. Y.: Delmar Publishers. - 42. Mattson, E. B. Creative Metalworking. Milwaukee: Bruce Publishing Co., 1960. 122 pp. - 43. Mattson, E. B. Creating with Aluminum. Milwaukee: Bruce Publishing Co. 96 pp. - 44. Measurement Layout. Sheet Metal Series. Albany, N. Y.: Delmar Publishers. - 44a. Oberg, Erik, and Jones, F. D. Machinery's Handbook. New York: The Industrial Press, 1964. 2104 pp. - 45. Petersen, L. C. 101 Metal-Working Projects. Milwaukee: Bruce Publishing Co. 214 pp. - 46. Porter, Harold W.; Lawshe, Charles H.; and Lascoe, Orville D. Machine Shop Operations and Setups. Chicago, Ill.: American Technical Society, 1954. 449 pp. - 47. Potter, Morgan H. Oxyacetylene Welding. Fourth edition. Chicago: American Technical Society. 140 pp. - 48. Rigsby,, and Groneman, Chris. Elementary and Applied Welding. Milwaukee: Bruce Publishing Co., 1948. - 49. Ritchey, James, et al. *Pattern Making*. Chicago:
American Technical Society, 1947. 233 pp. - 50. Rossi, Boniface E. Welding and Its Application. New York: McGraw-Hill, 1941. 343 pp. - 51. Ruley, M. J. Practical Metal Projects. Bloomington, Ill.: McKnight and McKnight, 1955. 88 pp. - 52. Ruley, M. J. Projects in General Metalwork. Bloomington, Ill.: McKnight and McKnight, 1951. 80 pp. - 53. Russinoff, S. E. Foundry Practices. Chicago: American Technical Society, 1955. 261 pp. - 54. Siegner, Vern. Art Metal. Chicago: Goodheart Wilcox Publishing Co., 1961. 96 pp. - 55. Silvius, G. Harold, and Baysinger, Gerald B. Safe Work Practice in Sheet Metal Work. Chicago: American Technical Society, 1949. 71 pp. - 56. Smith, Robert E. Bench Metalwork. Bloomington, Ill.: McKnight and McKnight, 1961. 72 pp. - 57. Smith, Robert E. Etching, Spinning, Raising, and Tooling Metal. Revised edition. Bloomington, Ill.: McKnight and McKnight, 1961. 88 pp. - 58. Smith, Robert E. Forging and Welding. Revised edition. Bloomington, Ill.: McKnight and McKnight, 1956. 160 pp. - 59. Smith, Robert E. Machining of Metal. Bloomington, Ill.: McKnight and McKnight, 1949. 224 pp. - 60. Smith, Robert E. Patternmaking and Founding. Bloomington, Ill.: McKnight and McKnight, 1954. 112 pp. - 61. Smith, Robert E. Sheet Metalwork. Bioomington, Ill.: McKnight and McKnight, 1961. 76 pp. - 62. Stieri, Emanuele. Basic Welding Principles. Englewood Cliffs, New Jersey: Prentice-Hall, 1953. 224 pp. - 63. Stieri, Emanuele. Fundamentals of Machine Shop Practice. Englewood Cliffs, New Jersey: Prentice-Hall. 329 pp. - 64. Stieri, Emanuele. Sheet Metal Principles and Procedures. Englewood Cliffs, New Jersey: Prentice-Hall. 242 pp. - 65. Stimpson, Wm. C., et al. Foundry Work. Chicago: American Technical Society, 1947. 216 pp. - 66. Tool Engineering Handbook. New York: Mc-Graw-Hill Book Co., 1949. - 67. Turnquist, C. H., and Althouse, A. D. Modern Welding Practice. Homewood, Ill.: Goodheart-Wilcox, 1958. 520 pp. - 68. Tustison, F. E., and Kranzusch, Ray F. Metalwork Essentials. Revised edition. Milwaukee: Bruce Publishing Co., 1962. 256 pp. - 69. Walker, John R. Modern Metalworking. Homewood, Ill.: Goodheart-Wilcox, 1965. 512 pp. - 70. Walker, John R. Projects for Metal. Homewood, Ill.: Goodheart-Wilcox. 80 pp. - 71. Whipple, G. Graham, and Baudek, Anthony C. Engine Lathe Operations. Bloomington, Ill.: McKnight and McKnight, 1942. 160 pp. 72. Zielke, Charles H. Arc Welding. Milwaukee: Bruce Publishing Co., 1952. ## Periodical 73. Welding Illustrated, Industrial Publishing Corporation, Cleveland, Ohio. # Films and Filmstrips Film ordering key information: - ARSC Air Reduction Sales Co., 205 West Monroe St., Chicago 6, Ill. - ACA Aluminum Company of America, 818 Alcoa Bldg., Pittsburgh, Pa. - ADMC Archer Daniels Midland Co., Foundry Products Div., 2191 West 110th Street, Cleveland 2, Ohio. - CTDC Cleveland Twist Drill Co., 650 Howard Street, San Francisco 5, Calif. - CFI Colorado Fuel and Iron Corporation, P. O. Box 1920, Denver 1, Colorado. - CSC Colorado State College, Instructional Materials Center (Attention: Booking Clerk), Greeley, Colo. - CSU Colorado State University, Audiovisual Center (Attention: Booking Clerk), Fort Collins, Colo. - CU Colorado University, Bureau of Audiovisual Instruction (Attention: Booking Clerk), Boulder, Colo. - C Cromars, 922 Bannock Street, Denver 4, Colo. - DAC Do-All Company, 254 North Laurel Avenue, Des Plaines, Ill. - EWA Eutectic Welding Alloys Corporation, Flushing, New York. - FGSC Fellows Gear Shaper Co., Publicity Dept., Springfield, Vermont. - GMC General Motors Corporation, 405 Montgomery Street, San Francisco 4, California. - HH Handy and Harman, 850 Third Avenue, New York 22, New York. - IU Indiana University, Material Instruction Center (Attention: Booking Clerk), Bloomington, Ill. - LEC Lincoln Electric Co., Box 3115, Cleveland 17, Ohio. - NC Norton Company, Publicity Dept., Worchester 6, Mass. - SBLC South Bend Lathe Co., Publicity Dept., South Bend, Indiana. - USSC United States Steel Corp., Public Relations Office, 323 Kearns Building, Salt Lake City 1, Utah. #### Films: - 74. ABC's of Hand Tools, GMC. - 75. The ADM of Cores, ADMC. - 76. The Art of Generating and Gear Manufacturing Equipment, FGSC. - 77. Basic Machines Milling Machine, CSC. - 78. Basic Machines Shaper, CSC. - 79. Bituminous Coal, CU. - 80. Braze Welding, CSU. - 81. Burning Blades, ARSC. - 82. Couted Abrasives Speed Metalwork Production, NC. - 83. Color and Texture in Alcoa Aluminum Finishes, ACA. - 84. Contemporary Silversmith, HH. - 85. Die Casting, C. - 86. The First Principles of Grinding, CU. - 87. Grinding Cutter Bits, SBLC. - 88. Grinding Wheel Safety, NC. - 89. Handwrought Silver, HH. - 90. Heat Treatment Elements of Hardening, CSC. - 91. Heat Treatment Elements of Surface Hardening, CSC. - 92. Indian Paint Rails, CFI. - 93. Living Silver, HH. - 94. Machinist and Tool Maker, CU. - 95. Making a Simple Core, IU. - 96. Manufactured Coated Abrasives, NC - 97. The Metalworker, C. - 98. Modern Steelmaking, USSC. - 99. Molding With a Loose Pattern, IU. - 100. New Welding Procedures, EWAC. - 101. Prevention and Control of Distortion in Arc Welding, LEC. - 102. Product of the Imagination, ACA. - 103. Rough Turning Between Centers, SBLC. - 104. Spinning, ACA. - 105. Steel Rule, CU. - 106. Steel's Party Line, CFI. - 107. Story of Copper, CU. - 108. Techniques of Surface Grinding, DAC. - 109. Torch Welding, ACA. - 110. Uses and Abuses of Twist Drills, CTDC. - 111. Welding Advances in Aluminum, ACA. - 112. Welding Comes to the Farm, LEC. - 113. Whatever We Do, ARSC. # Filmstrips: - 114. Fundamental Equipment, LEC. - 115. Hardsurfacing, LEC. - 116. Heating and Cutting, LEC. - 117. How to Make Welds, LEC. - 118. Learn to Run a Bead, LEC. - 119. Welding Cast Iron, LEC. # Other Resource Materials #### Charts: - 120. Aluminum, Aluminum Company of America, 818 Alcoa Bldg., Pittsburgh, Pa. - 121. Coated Abrasives, Norton Company, Publicity Department, Worchester 6, Mass. - 122. Cold Chisels, Stanley Tool Co., New Britain, Connecticut. - 123. Color Chart and Metal Finishes, Pittsburgh Plate Glass Co., Cleveland, Ohio. - 124. Color Chart and Metal Finishes, Sherwin Williams Paint Co., Cleveland, Ohio. - 125. Decimal Equivalent, Brown and Sharpe, Providence, Rhode Island. - 126. Electrodes, Forney Manufacturing Co., Fort Collins, Colo. - 127. Electrodes, Hobart Arc Welding Co., Troy, Ohio. - 128. Electrodes, Lincoln Electric Co., Box 3115, Cleveland 17, Ohio. - 129. A File for Every Purpose, Nicholson File Co., P. O. Box 6488, Providence, Rhode Island, 02904. - 130. Flame Adjustment, Air Reduction Sales Co., 205 West Monroe St., Chicago 6, Ill. - 131. How Steel is Made, United States Steel Corp., Public Relations Office, 323 Kearns Bldg., Salt Lake City 1, Utah. - 132. Mechanics Hand Measuring Tools and Precision Instruments, Starrett Co., Athol, Mass. - 133. Number, Letter, and Fraction, Brown and Sharpe, Providence, R. I. - 134. Number, Letter, and Fraction, Lufkin Rule Co., Saginaw, Mich. - 135. Number, Letter, and Fraction, Starrett Co., Athol, Mass. - 136. Tap and Die, Morse Twist Drill and Machine Co., New Bedford, Mass. - 137. Tool Grinding Chart, Armstrong Brothers Tool Co., 5236 West Armstrong Ave., Chicago 46, Ill. # Pamphlets: - 138. Aluminum Company of America. Casting Alloys. Pittsburgh: Aluminum Company of America, 818 Alcoa Building. - 139. American Welding Society. Opportunities in the Welding Industry. New York 17: American Welding Society, Inc., 345 East 47th Street. - 140. Cleveland Twist Drill Co. Care of Twist Drills. San Francisco: Cleveland Twist Drill Co., 650 Howard Street. - 141. Disston, Henry and Sons. Saw, Tool, and File Manual. Philadelphia: Disston, Henry and Sons, Inc. - 142. Dixon, William. Tool Catalogue. Newark, New Jersey, Wm. Dixon, Inc. - 143. Fellows Gear Shaper Company. The Involute Curve and Involute Gearing. Springfield, Vermont: Fellows Gear Shaper Co., Publicity Dept. - 144. Kester Solder Company. Solder, Its Fundamentals and Usage. Chicago: Kester Solder Company, 4201 Wrightwood Avenue. - 145. Lincoln Electric Company. Catalogue. Cleveland: Lincoln Electric Company, Box 3115. - 146. Nicholson File Company. File Philosophy. Providence, R. I.: Nicholson File Company, P. O. Box 6488. - 147. Nicholson File Company. *Tool Catalogue*. Providence, R. I.: Nicholson File Company, P. O. Box 6488. - 148. U. S. Department of Labor. Occupational Outlook Handbook. Washington, D. C.: U. S. Department of Labor. - 149. U. S. Steel Company. How Steel is Made. Salt Lake City: United States Steel Corporation, Public Relations Office, 323 Kearns Building. - 150. U. S. Steel Company. Science in Steel Making. Salt Lake City: United States Steel Corporation, Public Relations Office, 323 Kearns Building. - 151. Vanadium Alloys Steel Company. Heat Treatment of High Speed Steels. Latrobe, Pennsylvania: Vanadium Alloys Steel Company. - 152. Vanadium Alloys Steel Company. Water Hardening Tool Steel. Latrobe, Pennsylvania: Vanadium Alloys Steel Company. # POWER MECHANICS # CHAPTER XV ## **POWER MECHANICS** The objectives of general education and industrial arts, state that the student should be given every opportunity to acquire a basic understanding of the broad fields of learning so that he may eventually find his field of interest, aptitude, and ability. Once these have been found, directed guidance helps to place him in advanced courses of study which help to prepare him for his life's work and acceptance in our modern society. Industrial arts, to more fully realize these objectives, must offer a greater variety of courses than has been the accepted trend. Nearly every junior and senior high school offers courses in woodworking which are acceptable for teaching skills, consumer knowledge and a vocational interest. When one studies the opportunities for life's work, we will have to admit that woodworking alone does not meet the objectives of general and industrial arts education. There is an
increasing need for power mechanics to be taught in the junior high school general shop, as well as in senior high. The unit is designed to acquaint the student with the basic concept of power progressing into the fundamentals of typical power units accessible to them. The shop work that is pos- sible in this unit can enrich the learning units with both experimental and vocational type experiences. Power mechanics, as a general field, has been more instrumental in the development of today's industrial might than has any other single industry. The small power unit and the automobile are special interest areas in the field of power mechanics, but of equal interest is the history of power along with research on modern power sources. To give a realistic view of the power mechanics field, all sources of power should be considered from conception to utilization. Power mechanics is adaptable to almost any phase of the industrial arts program. Its teaching should follow logically units in drawing, metals and woodwork because these areas help to establish fundamental operations beneficial to the completion of suggested units of learning. Power mechanics lends itself well to intergration with other courses in the school. General science, history, and mathematics are directly related, while a vocational interest, consumer knowledge and pre-vocational skills are other aspects of the course. # **POWER MECHANICS** Safety must be stressed within all of the following learning units in power mechanics. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|---|--| | General safety | General shop safety
Attitude, work habits,
dress and behavior
First aid | Safety equipment
Color code
Accident reports | | | History and develop-
ment of power | Human power
Animal power
Wind power
Water power | Human power and the pyramids of Egypt Animals as sources of power: elephants, oxen, camels, dogs, mules, and horses Windmills and sailboats Water wheel to hydroelectric | Books: 66, 44
Other Resources: 156 | | Applied physics of work,
energy, and power
measurement | Definition of work Force X distance Potential energy Kinetic energy Efficiency Horsepower | Formulas and problems
in applied physics | Books: 66, 54, 81 | | Simple machines | Levers Wheel and axle Pulley Inclined plane Screw Wedge | Application of simple machines in mechanical mechanisms and devices Mechanical advantage | Books: 48, 67, 46
Film: 139 | | Electricity | Electron theory Electricity flow Conductors and insulators Circuits and magnetism Electrical production, chemical and mechanical Electrical measurement Semiconductors | Ohm's Law Kinds of conductors Kinds of insulators Kinds of cells and batteries Methods of generation Application in industry Uses of semiconductors and their composition | Books: 2, 81, 48, 42
Films: 93, 97, 99, 100,
106, 119, 112
Other Resources: 155 | | | | | · | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------------------------------|---|--|---| | FOUR STROKE CYCLE ENGINE | Steam engine Steam turbine Two stroke cycle Gas turbine Diesel Jet and rocket Experimental engines (rotary, free piston, omega, cam engine, etc.) | Operating principles Applications of engine types; I-head, F-head, and L-head types Variations of basic engine types | Books: 5, 73, 82, 90, 91, 76, 72, 44, 76 Films: 101, 102, 120, 124, 125, 126, 127, 131, 137, 140 Other Resources: 156 | | | | | | | Power transmission and application | Mechanical Hydraulic Pneumatic Electrical Basic formulas in power transmission Propulsion | Gears, clutches, belts, pulley, etc. Hydrostatic drives Hydraulic fluids, cylinders, and pumps Compressors and pneumatic equipment Electrical power transmission | Books: 44, 46, 62, 63, 81
Film: 102
Other Resources: 156, 149 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------------------------|---|--|--| | Engine construction | Major parts and assemblies Relationship between parts and tolerances Standards for bolts, nuts, and screws | Metals and problems encountered in designs | Books: 73, 66, 91, 69
Films: 98, 101, 135, 13
Other Resources: 156 | | | | | | | Ignition systems | Magnetos Battery ignition (coil, distributor, breaker points, condensor) Spark plugs and ignitors Electronic ignition Principle of compression ignition | Manufacturing and industrial production Personnel employed Electricity in ignition Generators, alternaters, and batteries Kinds of spark plugs | Charts Books: 5, 48, 82, 35, 45,91, 32, 34, 40, 81 Films: 97, 99, 100, 1 116, 121, 126, 140, 1 94 Other Resources: 156 | | Fuel systems and carburetion | Fuel storage, fuel pumps, and injection systems Carburetors and carburetion Gravity flow systems Suction feed systems Fuel mixture and combustion | Petroieum refining
Types of fuel
Chemistry of fuels and
combustion | Books: 4, 11, 13, 3,
24, 47
Films: 92, 95, 96, 1
104, 107, 129, 133, 1
138
Other Resources: 156, 1 | | | | | | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|---|--| | Cooling systems | Water cooling Air cooling Heat and heat transfer Cooling system design | Antifreeze
Water pumps
Radiators, thermostats,
and cooling fins | Books: 2, 54
Films: 105, 115, 142, 143
Other Resources: 149, 156 | | Lubrication and bearings | Oils, greases, and other lubricants Bearing types (ball, insert, roller, needle) Bushings, piston rings, and lubrication systems (pump, pressure and splash) | Types of lubricants Oil filters and types of oil pumps S A E grades Additives Oil viscosity, ML, MM, MS Application of bearing types Friction | Books: 4, 21, 25, 26, 27,
28, 54
Films: 98, 96, 107, 129,
130, 132
Other Resources: 149, 156 | | Preventive care and maintenance of small gas engines | Care of fuel filter and air filter Engine lubrication Preparing for storage Preparing for use after storage Check wiring | Action of hydrocarbons
in fuel and effect when
exposed to oxygen
Consumer knowledge | Books: 54, 35
Film: 117
Other Resources: 149, 156 | | Servicing and trouble shooting the small gas engine | Servicing magneto Spark plugs Carburetor and governor Adjust ignition timing Engine tune-up Compression check Valve adjustment | Types of tune-up equipment Methods of gauging and measuring Interpret readings | Books: 54, 81, 58, 80
Films: 99, 106, 111, 117,
94
Other Resources: 149, 156 | | Atomic power | Atomic materials Atomic reactors Atomic fission Heat exchangers Proposed uses of atomic power | Nature of matter Radiation and Isotopes Albert Einstein and fission Chain reaction Uranium-graphite pile Mining and processing of uranium | Books: 50, 53, 67, 77, 5, 48, 82 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------|--|---|----------------------------| | olar energy | Most types of energy trace back to solar energy Solar cells Applications of solar cells Solar battery Semiconductors Thermopile Photogalvanic cell | Organic fuels from
solar energy
Photosynthesis
Solar energy and the
weather
Direct use of solar energy | Books: 48, 82, 67 | | experimental modern power | Fuel cell Thermionic Magnelohydrodynamic (MHD) Thermoelectric Thermophotovaltaic (TPV) Piezoelectric effect | Chemical energy to electrical energy to electrical energy to electrical energy directly | Books: 82, 67, 55 | | | | | | | | | | | ## **AUTO MECHANICS** A course in auto mechanics must satisfy the objectives of general education which stress exploratory experiences in breadth and, at the same time, provide basic experiences for pupils who feel the need to continue their concentration in
mechanics with prevocational objectives in mind. The first part of this course has been prefixed with an asterisk (*), which indicates it to be basic and exploratory in nature. This portion of the course should be made available to all students, boys or girls, who wish to acquire a general knowledge of the subject field. The second part of the course, those operations not prefixed with an asterisk (*), is designed to accommodate the student who feels the need for prevocational experiences. The operations and skills are specific and limited to a typical vocation rather than broad and general. The student who enrolls in this course should be desirous of pre-vocational skills and will therefore be selective in that it is designed for noncollege bound. Certain concepts of power mechanics should be acquired by the student before he enrolls in auto mechanics. If power mechanics is taught in a school, then it may be desirable to omit the basic operations listed under auto mechanics that are prefixed by an asterisk. If a course in power mechanics is not available, then it is recommended that all portions of auto mechanics be taught for a concentration in the mechanics field. Both the basic (*) and specific portions of auto mechanics are designed to require one full year of instruction and laboratory experience. Time allowed should not be less than five periods per week in either daily or block programming. Suitable texts are listed in the bibliography; one should be selected as a course book and augmented with suitable mock-ups, manuals, commercial publications, and films. A considerable number of field trips should be arranged for the students to aid them in acquiring knowledge about machine and tool operations where schools have a limited supply of special tools. | C | college bound. | | | | |----------------|----------------------------------|---|---|--| | _ | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | | •. | *Basic and special
hand tools | General and specific uses of tools | Meanings of torque
tolerance and stresses
Vocabulary and safety | **Books: 68, 20
Film: 136
Other Resources: 154 | | and the second | *Electricity and magnetism | Electron theory, magne-
tism and its applications
in starting, generating
and ignition systems | Consumer knowledge, Ohm's law, Henry and Faraday's magnetic induction Insulators, conductors, resistors, safety, chemistry and vocabulary | Books: 2, 14, 18, 20, 23, 33, 34, 36, 37, 38, 39, 40, 41, 45, 66, 52 Films: 99, 101, 106, 119, 141, 93 Other Resources: 155, 156 | | | *Small unit, service—electrical | Starters, generators, ignition, and accessories | Consumer knowledge, read and interpret color codes and instructions Service industry and related fields, motor bikes, scooter, etc. | Books: 18, 20, 2, 90, 51, 53, 57, 67, 70, 79, 85 Films: 99, 101, 106, 119, 141 Other Resources: 155, 150 | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|--|--| | *Small unit,
service—fuel | Fuel flow, pumps, filters,
lines, tanks, and carbu-
retors
Disassembly and check,
assemble and test | Related industry, small power units and consumer knowledge Fuel industry, basic science and safety | Books: 3, 11, 12, 13, 24, 47, 66, 70, 72, 90 Films: 103, 104, 134 Other Resources: 149, 152, 161, 148 | | *Steering systems service | Check and adjust steering
gear, linkage, bearings,
wheels, and tires | Related industry, small power units and consumer knowledge Power assists, vocabulary and science | Books: 8, 9, 20, 21, 31,
25, 30, 66, 80, 83, 26
Film: 122
Other Resources: 149, 157 | | *Brake systems service | Master cylinders, wheel cylinders, lines, and hoses Service and repair, flush to clean, install new fluid, replace and adjust linings Pascal's law for hydraulics | Interpret readings, con-
sumer knowledge, safety | Books: 20, 55, 56, 31, 66,
73, 77, 80, 87, 74
Other Resources: 149, 157 | | *Standard transmissions
and drive line service | Disassemble and check,
service, reassemble and
check
Service standard disk
clutches | Basic science and related industries pertaining to small power units Interpret readings | Books: 20, 61, 65, 66,
80, 83, 62
Other Resources: 149, 157 | | *Differential service | Disassemble and check,
service, reassemble and
check
Final drives for small
power un i ts | Basic science of gear
ratios
Small power units and
related industries | Books: 20, 42, 65, 83
Other Resources: 149, 157 | | *Engine types | Two-stroke and four-
stroke cycle internal com-
bustion small gas engines
and auto
Construction, lubrication,
valve types, etc. | units
Engine types and uses | Books: 5, 12, 19, 57, 60
67, 70, 72, 78, 81, 84, 90
Films: 120, 125, 126, 127
131, 101
Other Resources: 149, 157 | Commence of the state st | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------------------------|--|---|--| | *Preservice engine
checks | Use of tune-up and checking equipment Evaluate preservice checks on auto and sm | Related industry, types of
tune-up equipment
Interpret readings,
all consumer knowledge | Books: 20, 18, 23, 33, 34, 36, 42, 53, 65, 79, 80, 90 | | *Engine service | Service and check cylinder heads, blocks, manifolds, connecting rods, rings, valves, lifted crankshaft and bearing timing gear or chains, oil pump, etc. Methods of cleaning, specifications and tolerances | knowledge, related industry, methods of gauging, ing and measuring Interpret reading, vocabulary and safety | Books: 5, 19, 20, 22, 53, 64, 72, 83, 90
Films: 111, 99, 135
Other Resources: 149, 157 | | *After engine serv | rice Tune-up and evaluate result of service Readjust necessary iter practice proper break-iprocedures | 1 - 4 | Books: 1, 65, 83 | | Tools and equip | Review special tool use
in the automotive
service trade | es Service industries and consumer knowledge | Books: 20, 19 | | Tune-up and pre-
checks | Review methods of local ing trouble and keeping up with latest developments, interpret and evaluate tune-up data | ng research in industry | Books: 20, 33, 23, 34, 47, 65, 83
Other Resources: 145, 149, 153, 156, 158 | | Automobile engi
removal | ne Procedure to follow when removing accessories from the engine from the chassis | om readings | Books: 65, 20, 83
Other Resources 145,
149, 153, 156, 158 | | Units of Instruction | Fundamental
Knowledge | Related
Information | . Instructional
Materials | |--|--|---|--| | Engine disassembly | Procedure to remove manifolds, heads, pan, pistons and rods, vibration dampener, timing gears, clutch, crankshaft camshaft, oil pump, etc. | Measuring devices used in service checking, keep abreast of industry, safety, economy, and consumer knowledge | Books: 20, 65, 83
Other Resources: 145,
149, 153, 156, 158 | | Cylinder service | Check cylinders for ridge, taper and out of round, bell-mouth, etc. Remove ridge, hone, rebore or replace sleeves | Types of gauging devices used for cylinder bore checks Abrasives and uses in industry, for safety | Books: 20, 65, 83
Other Resources: 145,
149, 153, 156, 158 | | Crankshaft and main
bearing service | Clean, check with a micrometer, check for bent shaft between centers using a dial indicator, install and check bearing fit | Portable crankshaft and stationary cylinder grinders used in industry Metals used in bearings and recommended clearance, crank design and balance | Books: 20, 65, 83
Other Resources: 145,
149, 153, 156, 158 | | Piston and connecting rod service | Cleaning, checking pistons, ring grooves, pin fit and rod alignment Methods of reconditioning pistons and rods | Industrial use of pin
hones, knurlizing
pistons, etc.
Science of metals used in
rods, rings, and pistons | Books: 20, 65, 83
Other Resources: 145, 149. 156, 153, 158 | | Valves, guides, lifters and c mshaft servicing | Remove and check valves and guides, cylinder heads or block, ream or replace guides, grind
valves and seats, check springs, clean and assemble Check cam lobes for wear, check bearings and replace if necessary | Interpret readings for
testing and servicing;
metals used and why;
safety and consumer
knowledge | Books: 20, 65, 83, 27
Film: 108
Other Resources: 149,
157, 145, 153, 156, 158 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|--|---| | Lubricating and cooling system service | Remove, clean block and replace soft plugs, water jacket direction nozzles, or tubes Check, clean and service oil pump and relief valve | Related oil and antifreeze
industries
Basic science and
consumer knowledge | Books: 20, 65, 83
Films: 96, 105, 107, 133,
142, 143 | | Engine mounts | Check and service | Types of mounts and why used | Books: 20, 65, 83
Other Resources: 145,
149, 153, 156, 158 | | Assemble engine and accessories, install in vehicle | Reassemble all parts and check for proper clearance and run-out of crankshaft, flywheel and housings Install, torque to proper amount | Interpret installation procedure for gaskets and sealing materials used Torque wrenches and types used and why | Books: 20, 65, 83
Other Resources: 145,
149, 153, 156, 158 | | | | | | | | | | | | Break-in and final tune-up of engine | Pre-road tune-up checks
Road-test driving and
and proper breakin
procedure | Safety on the highway
Evaluation of experience
acquired and of job done | Books: 20, 65, 83
Other Resources: 145,
149, 153, 156, 158 | | Standard transmissions, overdrives and automatic transmissions | Disassemble, clean, check, reassemble and check a standard transmission Make minor adjustments on an automatic transmission bands and linkage | | Books: 20, 65, 83, 61, 62
Other Resources: 149,
165, 145, 153, 156, 158 | | Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |----------------------------------|--|---|--| | Differentials and axles | Remove, service and check differentials Service rear axle and tracking | Keeping up with industry,
consumer knowledge
Safety and metals used | Books: 20, 65, 83
Other Resources: 149,
165, 145, 153, 156, 158 | | | | | | | Steering and front end alignment | Minor adjustment and service checks on linkage, steering knuckles, ball socket or king pins and steering gears | Keep up with industry,
consumer knowledge,
safety, front end
geometry and hydraulic
power assists | Books: 20, 65, 83, 7, 8, 9
Other Resources: 149,
165, 145, 153, 156, 158 | | | | | | | | | | | | Brakes | Minor and major adjust-
ment for all types of
brakes and power assist
units
Lining types and
coefficients of friction
for each | Basic science, consumer
knowledge, related
industries, and safety | Books: 31, 55, 56, 66, 73
74
Other Resources: 144,
145, 149, 153, 156, 158
160 | # **Bibliography -- Power Mechanics** #### Books and Pamphlets - 1. Allen, Willard A. Know Your Car, Chicago: American Technical Society, 1960. - 2. American Electric Association. Volume 1, Automotive Electrical Systems, Detroit: The Association, 16223 Meyers Street. - 3. American Electric Association. Volume 2, Automotive Fuel Systems, Detroit: The Association. - 4. American Petroleum Institute. The Chemistry of Petroleum, New York: The Institute, 50 West 50th Street. - 5. Attberry, Pat H. Power Mechanics, Homewood, Illinois: Goodheart-Wilcox Company, Inc. - 6. Automotive Manufacturers Association. Standards for Automotive Service Instruction in Schools, Detroit: The Association, 320 New Center Building. - 7. Barrett Equipment Company. Ball-Joint Suspension Overhaul Manual, St. Louis: The Company, 21st and Cass Avenue. - 8. Barrett Equipment Company. Bee-Line Systems Frame Straightening Manual, St. Louis: The Company. - 9. Barrett Equipment Company. Bee-Line Systems Wheel Straightening Manual, St. Louis: The Company. - 10. Barrett Equipment Company. To True or Not to True, St. Louis: The Company. - 11. Bendix Aviation Corporation. Carburetor Service Manual, South Bend: The Products Division, 401 Bendix Drive. - 12. Briggs and Stratton Corporation. General Theories of Operation, Milwaukee: The Corporation. - 13. Carter Carburetor. Carburetor Service Manuals, St. Louis: The Division of ACF Industries, Incorporated, 2840 North Spring Road. - 14. Champion Spark Plug Company. Champion Service and Merchandizing Manual, Toledo: The Company. - 15. Claymer, Floyd. Steam Car Scrapbook, Los Angeles: Floyd Claymer Publication, 1945. - 16. Cornetet, Wendell H., and Fox, Daniel W. Applied Fundamentals of Mechanics, Bloomington: McKnight & McKnight, 1944. - 17. Crowther, J. G. Nuclear Energy in Industry, New York: Putman Publishing Corporation, 1956. - 18. Crouse, William H. Automotive Electrical Equipment, New York: McGraw-Hill Book Company, Inc. 1955. - 19. Crouse, William H. Automotive Engineer-Construction, Operation and Maintenance, New York: McGraw-Hill Book Co., Inc. 1959. - 20. Crouse, William H. Automotive Mechanics, New York: McGraw-Hill Book Co., Inc., 1960. - 21. Dana Corporation. Needle Bearing Universal Joint Replacement, Toledo: The Corporation, 4100 Bennett Road. - 22. de Camp, L. Sprague. Engines, New York: Golden Press, Inc., 1959. - 23. Electric Auto-Lite Company. Spark Plug Service Manual, Toledo: The Company, P. O. Box 931. - 24. Ethyl Corporation. The Story of Gasoline, New York: The Corporation, 100 Park Avenue. - 25. Federal Mogul Service. BCA Ball Bearing Specifications Manual, Coldwater, Michigan: The Service, 600 W. Chicago Street. - 26. Federal Mogul Service. Bower Roller Bearing Specifications, Coldwater: The Service. - 27. Federal Mogul Service. Engine Bearing Service Manual, Coldwater: The Service. - 28. Federal Mogul Service. Engine Bearing Shop Manual, Coldwater: The Service. - 29. Federal Mogul Service. National Oil Ring Catalog No. 203A, Coldwater: The Service. - 30. Federal Mogul Service. National Oil Seal Specifications Manual, Coldwater: The Service. - 31. FMC Corporation. Brake, Front End and Frame Service, Lansing: The John Bean Division. - 32. General Motors Corporation. AC Spark Fuel Pump Manual, Flint: AC Spark Plug, The Electronics Division. - 33. General Motors Corporation. A Cilloscope and Tune-Up Manual, Flint: AC Spark Plug, The Electronics Division. - 34. General Motors Corporation. AC Spark Plug Shop Manual, Flint: AC Spark Plug, The Electronics Division. - 35. General Motors Corporation. Hints on the Care and Feeding of Small Engines, Flint: AC Spark Plug, The Electronics Division. - 36. General Motors Corporation. Better Ignition, Anderson, Indiana: The Delco Remy Division. - 37. General Motors Corporation. Heavy Duty Generator Regulators, Anderson: The Delco Remy Division. - 38. General Motors Corporation. Standard Duty Generator Regulators, Anderson: The Delco Remy Division. - 39. General Motors Corporation. Introduction to Automotive Electrical System, Anderson: The Delco Remy Division. - 40. General Motors Corporation. 20,000 Volts Under the Hood, Anderson: The Delco Remy Divsion. - 41. General Motors Corporation. Delcotron and a New Changing Circuit, Anderson: The Delco Remy Division. - 42. General Motors Corporation. Delco Remy Training Chart Manuals, Sections A Through G. Anderson: The Delco Remy Division. - 43. General Motors Corporation. ABC's of Hand Tools, Detroit: The Educational Relations Section. - 44. General Motors Corporation. A Power Primer, Detroit: The Educational Relations Section. - 45. General Motors Corporation. Electricity and Wheels, Detroit: The Educational Relations Section. - 46. General Motors Corporation. Power Goes to Work, Detroit: The Educational Relations Section. - 47. General Motors Corporation. Rochester Carburetor Operation and Service Manual, Rochester, New York: The Rochester Products Division. - 48. Glenn, Harold T. Exploring Power Mechanics, Peoria: Chas. Bennett Co., Inc., 1962. - 49. Groneman, C. H., and Feirer, S. H. General Shop, Chicago: McGraw-Hill Book Company, Inc. - 50. Haber, Heinz. Our Friend the Atom, New York: Simon and Schuster, 1956. - 51. Hart, I. B. James Watt and the History of Steam Power, New York: H. Shuman, 1949. - 52. Heldt, P. M. High Speed Combustion Engines, Philadelphia: Chilton Company, 1956. - 53. Hughes, D. J. The Neutron Story, Columbus, Ohio: Wesleyan University Press, Inc., 1959. - 54. Implement Tractor Publishers, Incorporated. Small Gas Engine Service Manual, Kansas: The Corporation. - 55. Jensen, Louis E. and Brazier, William. Related Science—Automotive Trades, Albany: Delmar Publishing Co., Inc., 1955. - 56. Johns-Manville Products. Brake Reliners Manual Passenger Cars, New York: Johns Manville, 22 East 40th Street. - 57. Johns-Manville Products. Fleet Reliners Manual, New York: Johns Manville. - 58. Johnson Motors. Johnson Service Manual, Waukegan, Illinois: Johnston Motors. - 59. Kaempffert, W. B. The Many Uses of the Atom, New York: Foreign Policy Association, 1956. - 60. Kates, Edgar J. Diesel and High Compression Gas From the Fundamentals, Chicago: American rechnolal Society, 1954. - 61. Kuns, Ray F. Automotive Essentials, Milwaukee: The Bruce Publishing Company, 1958. -
62. Kuns, Ray F. Automatic Transmissions, Principles and Maintenance, Milwaukee: The Bruce Publishing Co., 1951. - 63. Lipe-Rollway Corporation. Clutch Service Manual, ML, DPB, DP, TC, Syracuse: The Corporation. - 64. Lufkin Rule Company. Micrometer Reading Made Easy, Saginaw: The Company, 1730 Hess Avenue. - 65. Manly, G. B. Automobile Repair Manual, Garden City, New York: Fredrick Drake & Co., 1959. - 66. Motors Magazine. Motors Auto Repair Manual, New York: Motors Magazine, 250 West 55th Street. - 67. Alivo, C. T., and Wayne, Alan. Basic Science I, Albany: Delmar Publishing Company, Inc., 1959. - 68. Packer, C. E. Small Gasoline Engines, Chicago: Popular Mechanics Company, 1957. - 69. P. A. Sturtevant Company, *Torque Manual*, Addison, Illinois: The Company. - 70. Popular Science Publishing Company. When Your Power Mower Conks Out, New York: The Company, 1957. - 71. Power Products Corporation. Lightweight Air Cooled Engines, Operation and Parts List. Grafton, Wisconsin: The Corporation. - 72. Prath, Fletcher, All About Rockets and Jets, New York: Random House, Inc., 1958. - 73. Purvis, Judson A. All About Small Gas Engines, Chicago: Goodheart-Wilcox Co., Inc., 1956-1960. - 74. Raybestos Manhattan, Incorporated. Brake Service Manual, Manheim, Pennsylvania: The Grey-Rock Division. - 75. Raybestos Manhattan, Incorporated. Brake Service Trouble Shooting, Manheim: The Grey-Rock Division. - 76. Richards, E. L. Diesel Engines and Diesel Electric Power, Chicago: F. J. Drake and Company, 1943. - 77. Romer, Alfred. The Restless Atom, Columbus, Ohio: Wesleyan. University Press, Incorporated, 1960. - 78. Russell Manufacturing Company. Modern Brakes, Middletown, Connecticut: The Company. - 79. Schweitzer, Gerald. Basic and Fractional Horsepower Motors, New York: T. F. Rider Publishing Company. - 80. Standard Motor Products, Incorporated. Tune-up Specifications for Small Engines, Long Island: The Corporation, 27-18 Northern. - 81. Standard Oil Foundations Incorporated. Farm Tractors Engineering Bulletin No. FT-53, Chicago: The Corporation, Box 5910-A. - 82. Stephenson, George E. Power Mechanics, Albany: Delmar Publishing Co., Inc. - 83. Thirring, Hans. Energy for Man. Bloomington: Indiana University Press, 1958. - 84. Toboldt-Purvis. Motor Service's Automotive Encyclopedia, Chicago: Goodheart-Wilcox Co., Inc. - 85. Vale, John W. J. Modern Automotive Engine Repair, Englewood Cliffs, New Jersey: Prentice-Hall Publishers, Inc., 1955. - 86. Venk, Ernest. The Complete Outboard Boating Manual, Chicago: American Technical Society, 1958. - 87. Venk, E., Frazee, I., and Lando, W. Outboard Motors, Chicago: American Technical Society, 1953. - 88. Wagner Electric Corporation. *Hydraulic Brake Maintenance Manual*, St. Louis: The Corporation, 6400 Plymouth Avenue. - 89. Weidenhoff Corporation. Hundbook on Engine Maintenance, Algona, Iowa: The Corporation, Box 220. - 90. William, Beryl, and Apstein, Samuel, *The Rocket Pioneers on the Road to Space*, New York: Julian Messner, Inc., 1958. - 91. Small Engines Service Manual, Kansas City: Technical Publications, Inc. #### Films and Filmstrips: - 92. American Petroleum Institute. "Barrel Number One," New York: The Committee on Public Affairs, 1271 Avenue of the Americas. - 93. Associated Films, Incorporated. "Bell Solar Battery," Dallas: The Corporation, 1108 Jackson Street. - 94. Bendix Aviation Corporation. "The Theory and Operation of the Four Pole Magneto," Sidney, New York: The Scintilla Division. - 95. Bureau of Mines, U. S. Department of Interior. "Story of Gasoline," Pittsburgh: The Bureau, 4800 Forbes Avenue. - 96. Bureau of Mines, U. S. Department of Interior. "Story of Lubricating Oils," Pittsburgh: The Bureau. - 97. Bureau of Mines, U. S. Department of Interior. "Story of the Modern Storage Battery," Pittsburgh: The Bureau. - 98. Bureau of Mines, U. S. Department of Interior. "Why of Automobile Lubrication," Pittsburgh: The Bureau. - 99. Champion Spark Plug Company. "Ignition and Spark Plugs," Toledo: The Company, 900 Upton Avenue. - 100. Champion Spark Plug Company. "Story of the Modern Spark Plug," Toledo: The Company. - 101. Colorado State College. "Engines and How They Work," Greeley: Colorado State College Film Library. - 102. Colorado State College. "Force and Motion," Greeley: Colorado State College Film Library. - 103. Colorado State College. "Gasoline," Greeley: Colorado State College Film Library. - 104. Colorado State University. "Carburetor and Fuel Injection," Fort Collins: Colorado State University Film Library. - 105. Colorado State University. "Cooling Systems," Fort Collins: Colorado State University Film Library. - 106. Colorado State University. *Ignition System*," Fort Collins: Colorado State University Film Library. - 107. Colorado State University. "Lubricating Oil's Amazing Molecules," Fort Collins: Colorado State University Film Library. - 108. Colorado State University. Valves," Fort Collins: Colorado State University Film Library. - 109. Colorado University. "Amazing Auto's First Seventy Years," Boulder: Colorado University Film Library. - 110. Colorado University. "Automobiles," Boulder: Colorado University Film Library. - 111. Colorado University. "Automobile Service," Boulder: Colorado University Film Library. - 112. Colorado University. "Battery Electricity," Boulder: Colorado University Film Library. - 113. Colorado University. "Care of the Car," Boulder: Colorado University Film Library. - 114. Colorado University. "Chance to Lose," Boulder: Colorado University Film Library. - 115. Colorado University. "Energy and Its Transformation," Boulder: Colorado University Film Library. - 116. Cclorado University. "Ideal Diesel Cycle," Boulder: Colorado University Film Library. - 117. Colorado University. "Keeping Your Car Fit," Boulder: Colorado University Film Library. - 118. Colorado University. "Know Your Car," Boulder: Colorado University Film Library. - 119. Colorado University. "Magnetism," Boulder: Colorado University Film Library. - 120. Colorado University. "Otto Cycle: Gasoline Engines," Boulder: Colorado University Film Library. - 121. Colorado University. "Story of the Storage Battery," Boulder: Colorado University Film Library. - 122. E. I. Dupont de Nemours & Company, Incorporated, "Case of the Hidden Heat, (Tires)," Wilmington, Delaware: The Corporation. - 123. Ford Motor Company. "Equation for Progress, (Research-Auto)," Oakland: The Company, 4303 Telegraph Avenue. - 124. General Motors Corporation. "ABC's of Automobile Engines," San Francisco: The Corporation, 405 Montgomery Street. - 125. General Motors Corporation. "ABC's of Internal Combustion," San Francisco: The Corporation, 405 Montgomery Street. - 126. General Motors Corporation. "ABC's of Diesel Engines," San Francisco: The Corporation, 405 Montgomery Street. - 127. General Motors Corporation. "Diesel the Modern Power," San Francisco: The Corporation, 405 Montgomery Street. - 128. General Motors Corporation. "The Turning Point, (Ball Bearings:)" San Francisco: The Corporation, 405 Montgomery Street. - 129. General Motors Corporation. "Oil Films in Action," San Francisco: The Corporation, 405 Montgomery Street. - 130. General Motors Corporation. "Where Mileage Begins," San Francisco: The Corporation, 405 Montgomery Street. - 131. General Motors Corporation. "Firebird II (Gas Turbine Engine)," San Francisco: The Corporation, 405 Montgomery Street. - 132. General Motors Corporation. "Service Procedure for Ball Bearings," San Francisco: The Corporation, 405 Montgomery Street. - 133. Ideal Pictures. "Case of The Slippery Character," Denver: Ideal Pictures, Incorporated, 714 Eighteenth Street. - 134. Ideal Pictures. "Gasolines Amazing Molecules," Denver: Ideal Pictures, Incorporated. - 135. Perfect Circle Corporation. "Story of Perfect Circle Piston Rings," Hagertown, Indiana: The Corporation. - 136. Proto Tools. "Use and Care of Hand Tools," Los Angeles: The Company, Box 2099. - 137. Shell Oil Company. "An Introduction to the Heat Engine," Houston: The Company, Box 2099. - 138. Shell Oil Company. "Harnessing Liquids," Houston: The Company. - 139. Shell Oil Company. "Lever Age," Houston: The Company. - 140. Shell Oil Company. "The Diesel Story," Houston: The Company. - 141. Thomas A. Edison Industries. "Storage Battery Power," West Orange, New Jersey: Storage Battery Division, Advertising Department. - 142. Union Carbide Corporation. "Spring Song, (Autocooling)," New York: Consumer Products Division, 30 East 42nd Street. - 143. Union Carbide Corporation. "You Aught to Drain your Auto in the Autumn," New York: Consumer Products Division. #### Other Resources: - 144. American Brake Shoe Company, Brake Servigraph, Detroit: American Brakeblock Division. - 145. American Motors Corporation, Automotive Shop Manuals, Detroit: The Corporation, 14250 Plymouth Road. - 146. American Petroleum Institute, Transportation Chart, New York: The Institute, 50 West 50th Street. - 147. Automotive Manufacturers Association, A Booklet for Standards of Instruction in High Schools, Detroit: The Association, Educational Service Department, 320 New Center Building. - 148. Briggs and Stratton Corporation, Small Engine Service Manuals, Milwaukee: The Corporation. - 149. Chrysler Corporation, Automotive Shop Manuals and Charts, Detroit: Plymouth, Chrysler and Dodge Divisions. - 150. Clinton Machine Company, Reject Engines, Maquoketa, Iowa: The Company. - 151. Educators Progress Service, Educators Guide to Free Films, Randolph, Wisconsin. - 152. Fairbanks, Morse & Company, Service Manuals, Beloit, Wisconsin. - 153. Ford Motor Company, Automotive Shop Manuals, Dearborn, Michigan, Lincoln-Mercury Division, The American Road. - 154. Fort Carson Training Aids Section, Free Films Catalog, Fort Carson, Colorado. - 155. General Motors Corporation, Wall Charts Sections A through G, Anderson, Indiana, Delco-Remy Division. - 156. General Motors Corporation, Automotive Shop Manuals and Wall Charts, Detroit, Michigan,
Educational Relations Section, Buick, Cadillac, Chevrolet, Oldsmobile and Pontiac Divisions. - 157. General Motors Corporation, Carburetor Charts, Sections No. 1 through No. 3, Rochester, New York, Rochester Products Division. - 158. Studebaker-Packard Corporation, Automotive Shop Manuals, South Bend, Indiana, 635 South Main Street. - 159. Sun Electric Corporation, Service Manuals, Chicago, Illinois, Harlem and Avondale Streets. - 160. Willis Motors, Incorporated, Automotive Shop Manuals, Toledo, Ohio. - 161. Zenith Carburetor, Service Bulletin Assortment, Detroit, Michigan, 696 Hart Avenue. # WOODWORKING # CHAPTER XVI ### WOODWORKING Wood is one of the most common materials known to man. It has been used for centuries and today constitutes a major factor in the home and office for utilization and beauty, and in industry and manufacturing as a raw material. Among the occupational categories of the woodworking industry that can be represented in industrial arts shops are: milling, carpentry, cabinet making and pattern making. The closely allied phases, such as upholstery, model making, stagecraft, and wood finishing should be included. ## BENCH WOODWORKING The woodworking industrial arts program is a part of general education offering exploratory and enrichment opportunities. When offered at the junior high school level in either a general or unit shop, it should be required of all 7th and 8th grade boys and offered on a selective basis thereafter. In a bench woodworking shop, equipment should be available for both planning and instruction in handtool work, carving, finishing, carpentry and upholstery. At the junior high level or any beginning level, stress should be on handtool operations with the possible use of the jig-saw, drill-press, and grinder. Emphasis also should be on safe working practices, the importance of following a set of orderly procedures, and the need to develop a certain degree of skill in handling tools and materials. In any woodshop class, especially at the junior high level, the value of films and demonstration should not be overlooked. It is difficult to give an overall view of all the various phases of the woodworking field in the school shop and, as a result, field trips are often a valuable aid in providing a better understanding of the wood industry. Some areas of learning can be covered by film allowing for a close-up of operations that would be difficult to observe even on a field trip. Films may be utilized when teaching in areas such as lumbering, milling, manufacturing of allied products and the like. Demonstrations of operations considered too dangerous for junior high pupils can be given to give them an idea of things to come as they gain in experience and maturity. ## BENCH WOODWORKING | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|--------------------------|---|-----------------------------------| | | | Classification, properties and uses of common woods | Samples — finished and unfinished | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |--|--|--|---| | | | Lumbering — *standard
dirrensioning and grad-
ing | **Models of grain pat-
tern 86, 72, 90 | | | | *Plywood — its manu-
facture and uses | Charts and samples | | *Selecting or designing
a project | Making a sketch
or working drawing | *Orthographic projec-
tions
*Pictorial sketches
Making templates and
geometric layouts | Magazines
Mail order catalogs
22, 44, 55, 59 | | | | | | | *Make a materials list
and plan of operations | *Read a working drawing
*Figure board and
square measure | | 11, 19 | | *Laying out the project | *How to use rules and squares *How to use marking tools *How to use gauges *How to use templates | *Types of rules *Types of gauges *Types of squares *The compass, dividers, and trammel points | Models 58, 98 | | *Cutting with hand saws | *How to identify and use
the cross-cut and rip saws
*How to saw holes and
curves
*How to use the miter
box
How to use the back saw | *Types of and uses for
hand saws
How to fit hand saws | Enlarged models of sav
teeth
67, 70, 88, 91, 94, 98 | ^{*}Identifies areas applicable to general shop. **Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------------------|--|---|----------------------------| | *Selecting and using hand planes | *How to assemble and adjust hand planes How to sharpen plane blades *How to square stock to size with a hand plane *How to use a router plane How to use a rabbet plane | Types of bench planes Types of and uses for special planes | Models 81, 88, 98 | | *Cutting with chisels | *Sharpening chisels and gouges *Paring end and cross grain Shaping with gouges Decorating surfaces with veining tools Making a stop chamfer with a chisel Cutting a mortise Cutting curved edges with a chisel | Types of chisels and gouges Types of hones, their uses and care | Models 88, 98
7, 88, 98 | | *Smoothing curved edges | Smoothing: *With a draw knife *With a spoke shave *With a rasp and file *With abrasive paper on shaped blocks With a circular plane With a chisel *With a scraper | *Types of files and rasps The file card and its use | 7, 88, 98 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---|---|--|----------------------------| | *Boring holes with wood bits | *How to sharpen wood bits *How to stop bore *How to counter bore *Through boring with counter block How to use the "screw mate" How to adjust and use the expansive bit How to use the hole cutters | *Types of wood bits Types of stops Types of braces and drills | 7, 74, 98 | | *Fastening with screws | *How to select bits when boring for screws *How to select the proper screw *How to sharpen and use a screwdriver How to cover screw heads | Kinds and sizes of
screws
Reading the screw chart
*How to select the proper
screw driver | Models, 7, 76, 87, 98 | | *Fastening with nails
and other fasteners | *How nails are sized *How to drive and draw nails *How to use the nail set *How to hide or cover nail heads | *Types of nails and their
uses
*Types of nail hammers
Corrugated fasteners
Clamp nails | Charts 7, 97 | | *Construction of panels and accumulated stock | *Matching grain *Constructing the joint *Adjusting and position- ing the clamps *Truing the surface and planing to thickness | Types of clamps and their uses *Types and uses of glue | Models 7, 73, 77 | | *Construction of joints | *Lay out and construct *simple butt, *dado, *middle lap, *cross lap, *simple miter, *doweled miter, *spline miter, feathered miter | | 7, 73, 77 | | *Application of hardware | How to install: surface hinges, butt hinges, concealed hinges, semiconcealed hinges, chest hinges, table hinges, | Types of hinges and
their uses
Types of pulls
Types of catches and
locks | Catalog 7 | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |---|--|---|-------------------------| | | spring leaf supports,
shelf standards | | | | *Preparation of the surface for finishing | *Removing dents, *scraping with hand and cabinet scrapers, *sharp- ening scrapers, *using abrasive papers, *glaz- ing-shellac etc., spong- ing "whiskers" | *Types of scrapers *Finishing abrasives Types and uses of bleaches; types and uses of glazing compounds | Models 64, 65, 68, 94 | | *Finishing | *Wood stains *a. Water *b. Oil *c. Spirit *d. Non-grain raising *Wash coats *a. Shellac *b. Lacquer base *Fillers *a. Paste *1. Silica *2. Zinc oxide *Sealers *a. Shellac *b. Lacquer sanding *c. Penetrating *Finishes *a. Clear *1. Varnish *2. Lacquer *3. Synthetic *b. Opaque *1. Varnish- enamel *2. Lacquer *3. Paint | | 54, 62, 82, 94 | | Units of | Fundamental | Related | Instructional Materials | |-------------|---
--|-------------------------| | Instruction | Knowledge | Information | | | *Finishes | *Rubbing and abrasive materials *a. Dry *b. Abrasive papers and cloth *c. Paste *d. Steel wool *Vehicles and thinners *a. Linseed oil *b. Tung oil *c. Synthetic oils *d. Turpentine *e. Mineral spirits *g. Lacquer thinner Selecting and caring for brushes | Production of shellac Manufacture of paste fillers Natural and synthetic gums and resins Manufacture and use of brushes Manufacture of vege- table oils and their uses | 54, 62 | ## Projects — Bench Woodwork Projects should be selected by the student and teacher and should meet the objectives of the course. Suggested projects are: Suggested projects: Book racks Book ends End tables Coffee tables Book shelves Night stands Lamps Drawing tables Gun racks Typing table # MACHINE WOODWORKING The machine woodworking program should be an area of emphasis available to all industrial arts programs. Organize the program so that instruction in hand and machine woodworking can be offered in the same shop area. This will allow efficient utilization of facilities and space. Along with hand and machine operations, such areas as carving, finishing, carpentry, cabinetry and upholstery should be offered. Safety in the care and use of equipment must be emphasized to provide effective growth and development in machine operation. Bench woodworking should be considered a prerequisite for machine wood, in which basic skills and techniques are emphasized. Draw relationships to machine operations in the beginning course to show how these skills provide the foundation for further development. Three units of instruction should be provided in this area: bench wood, beginning machine woodwork, and advanced machine woodwork in the senior high school. Any instruction beyond this level should be vocational in nature. The use of films and other audio-visual aids is an effective method of instruction as well as a means for showing industrial processes. Present the relationship between industrial arts and industry to show the importance and potential in this area of instruction. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|--|---|---| | Employment | Opportunities Requirements for wood- working trades Large and small com- pany organization College opportunities | Wages Union organization Non-Union Contracting Apprenticeship | Employment office charts, statistics, etc. Unions Bulletins General information | | Lumber and machining | Common classifications of lumber Methods of sawing Grading Terms Method Machined sizes | Hardwoods Broad leaf Softwoods Evergreen or cone bearing Circular saw Band saw First and second grades Selects Commons, Numbers 1, 2, 3, 4, and 5 Shop Standard thicknesses of stock S1S S2S S4S Random lengths, widths | **23, 79, 86
72, 75, 90, 97 | | Plywoods | Types Hardwood Softwood Interior Exterior Veneer core Lumber core Particle board Hardboard | Manufacture and construction characteristics of this area Grain patterns available Plain slice Flat slice Quarter slice | 92, 93, 97 | ^{**} Check reference numbers at end of unit | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-----------------------------------|--|---|---| | Selecting, designing and planning | Distinguishing characteristics of period furniture Trends in design and construction Factors that influence design Modern design and new materials Know and understand design for construction Selection of materials Produce a work drawing Establish construction procedure | Discuss and show ex-
amples of period furniture
Types and characteristics
of wood for use
Names of designers | 36
10, 22, 25, 38, 44, 47, 71 | | Circular saw | *Remove and mount blades *Ripping and crosscutting *Adjusting and using guards *Cutting grooves, rabbets and gains *Dado head use *Stop block cutting *Cutting angles and bevels Cutting tongue and groove joints Cutting tendons and mouldings Tapering Cove cutting Molding head | Safety Sizes Parts Mechanical adjustments Care and maintenance Types Adjustable table Tilting arbor Variety Universal Power feed Hand feed Blades Types Kinds Brands Jigs | Machine company instruction manual 24, 51, 67 | | Band saw | *Cutting curves *Duplicate part cutting *Sawing with paterns *Adjusting the machine Changing blades Taper cutting Sawing disks and segments | Sizes | Machine company instruction manual 24, 51, 66 | *Identifies areas applicable to general shop. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional Materials | |---|---|--|-----------------------------------| | Scroll saw | *Scroll cutting *Adjusting machine Saber plade sawing Angle sawing Marquetry work Sanding and filling Blades | Safety Size Parts Mechanical adjustments Care and maintenance Speed ratios | Instruction manual 24, 66 | | Portable power saws: Hand jig, saber, or bayonet saw | *Adjust and operate *Straight and irregular cutting *Plunge or internal cutting *Bevel cutting | Safety
Size
Parts
Mechanical adjustments
Care and maintenance | Instruction manual
24, 66, 96 | | Jointer | *Adjusting the table and fence *Adjusting and using guards *Jointing and edge *Squaring stock to size Surfacing Tapering (stop and full) Rabbeting Beveling and chamfering Tenons | Safety Size Parts Mechanical adjustments Care and maintenance Principles involved in jointer operation | Instruction manual 24, 51, 67, 77 | | Drill press | *Adjustments *Boring holes Mortising Routing | Safety
Size
Parts
Mechanical adjustments | Instruction manual 51, 69 | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |---------------------------------|--|---|--| | | Shaping
Sanding | Care and maintenance
Speed ratios
Various bits and
attachments | | | Portable electric hand
drill | *Adjust and operate *Boring operations *Sanding operations: Drum sanding Disc sandings | Safety Size Parts Care and maintenance Types of bits Twist Power screwdriver Masonry | Instruction manual
51 | | Sanders and polishers | *Sander operations: Flat Curved *Adjustment *Changing abrasive | Safety Size Parts Mechanical adjustments Care and maintenance Types: Pad Orbit Straight stroke Portable belt Disk Stationary belt | Instruction manual 62, 64 | | Routers | *Shaping edges *Rabbeting *Trimming laminates Making joint cuts: Dovetail Rabbet Dado Grooves Freehand routing Veinning and fluting Templete or pattern cutting Cutting recesses | Satety Size Parts Mechanical adjustments Care and maintenance Variety of cutters | Instruction manual
84
Company chart of cutte | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |----------------------|---|---|--| | Wood lathe | *Uses of the lathe *Turning tools *Spindle turning *Face plate and chuck turning Finishing on lathe Parts of the lathe | Safety Size Mechanical adjustments Care and maintenance Types of lathes Speed ratios | Instruction manual and charts 39, 78 | | | | | | | Grinder | *Dressing wheels and stones *Sharpening plane irons and chisels *Sharpening scrapers Sharpening wood turning tools Sharpening carving chisels, gouges Sharpening drill bits Knives Saws: Hand Machine Jointer blades Planer blades Shaper cutters | Safety Size Parts Mechanical adjustments Care and maintenance Kinds of grinders Types of grinding wheels Speeds How grinding wheels are sold: Grades and bonds Sizes Current prices | Instruction manual
64, 98
Catalogs | | Planer or surfacer | Setting and operating Squaring stock Squaring duplicate pieces Surface stock to
thinness Cut narrow pieces to width Surface thin stock using backing board Adjust and control feed Feed work into machine | Safety Size Parts Mechanical adjustments Care and maintenance Safety speeds of feed | Instructional manual 9, 51 | | Units of Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------------------------|---|--|---| | Shaper | *Understand principles of cutter head operation Adjustments Cutting grooves and rabbits Shaping a straight edge and curved edge Fluting and reeding Shaping with patterns | Safety Size Parts Mechanical adjustments Care and maintenance Cutter types: Clamp type 3 lip cutters | Instructional manual 84 | | Mortisers | Setting and using Using drill press attachments Set and adjust chisels and butts Feed work Make set up for duplicate parts | Safety Size Parts Mechanical adjustments Care and maintenance Range of work which may be done Types | Instructional manual
9, 51 | | Radial arm and swing
saws | Adjust and operate Operations: Cross cut Miter cut Ripping Dado cuts | Safety
Size
Parts
Mechanical adjustments
Care and maintenance | Instructional manual
9, 51 | | Portable cut-off saws | Adjust and operate
Straight cuts
Miter cuts
Bevel cuts | Safety Size Parts Mechanical adjustments Care and maintenance Different types | Instructional manual
Catalogs
9, 51 | | Portable power plane | Adjust and operate | Safety
Size
Parts
Mechanical adjustments
Care and maintenance | Instructional manual | | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |------------------------------------|--|---|--| | Application of hardware by machine | Electric hand drill and attachments: Power screw driver Depth gauge Router Kinds and uses: Bolts Cabinet hardware Door locks Butt hinges | Materials from which
manufactured
How sold:
Quantities
Current prices | Hardware Co. charts
Instruction manuals | | Spray gun finishing | Catch plates Equipment used in finishing: Hand Production Heat lamps Operation and maintenance | Types of spray guns Types of air compressors Paint tanks Hoses Types of power polishers Polishing compounds | Instruction manuals
54, 62 | # Projects — Machine Woodwork Projects should be selected by the student and teacher, and should meet the objectives of the course. ## **UPHOLSTERY** Upholstery is a unit of instruction which has received little emphasis in the instructional program. The purpose of this unit is to introduce a basic program suitable for a shop program. | Units of
Instruction | Fundamental
Knowledge | Related
Information | Instructional
Materials | |-------------------------|---|---|--| | Choice of materials | *Choice of materials
Type
Patterns
Colors | Characteristics that influence life, strength, and durability of fabrics | Local upholsterer
Furniture dealer
**Books: 1, 2 | | Equipment | *Equipment Shears, 6 inch Combination hammer and tack extractor Webbing stretcher Sewing machine Button machine | History and origin of equipment and its use | Book: 1
References on upholstery | | Processes | *Processes Frame construction Cutting covers and patterns | Layout methods Size Corners Pleats Overlap Welt cord | Books: 1, 2 | | Webbing | Application, tacking and webb stretching | Amount and location of
webbing
Methods of tacking and
stretching webbing | | | Springs | Basic springing and typing | Number and sizes of springs | Books: 1, 2 | ^{*}Identifies areas applicable to general shop. ^{**}Check reference numbers at end of unit. | Units of
Instruction | Fundamental
Knowledge | Related
Infermation | Instructional
Materials | |-------------------------|------------------------------|--|----------------------------| | Stuffing (padding) | Stuffing | Materials and methods of stuffing Cotton Rubberized hair Foam rubber Poly foam Inter spring Hand Machine | Books: 1, 2 | | Sewing and tacking | Sewing and tacking of covers | Types of needles, cord tacks, and twine | Book: 1 | | Cushion construction | Cushion construction | Layout of materials
Belt
Top
Bottom
Welt cord
Zipper | Book: 1 | | Assembly methods | Assembly methods | Hard sewing
Machine sewing | Books: 1, 2 | # **Bibliography -- Woodworking** #### **Books** - 1. Bast, Herbert. Essentials of Modern Upholstery. Milwaukee: Bruce Publishing Co. 192 pp. - 2. Bast, Herbert. Modernizing and Repairing Upholstered Furniture. Milwaukee: Bruce Publishing Co. 74 pp. - 3. Bedell and Gardner. Household Mechanics. Milwaukee: International Textbook Company, 1945. - 4. Berg, Edward. *Mechanical Drawing*. Milwaukee: Bruce Publishing Co., 1954. - 5. Bick, A. F. Contemporary Furniture. Milwaukee: Bruce Publishing Co., 1954. 96 pp. - 6. Capron, J. Hugh. Wood Laminating. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1963. 94 pp. - 7. Cramlet, Ross C. Woodwork Visualized. Milwaukee: Bruce Publishing Co., 1950. - 8. Cunningham, Beryl M. Woodshop Tool Maintenance. Peoria, Ill.: Charles A. Bennett Co., Inc., 1956. 296 pp. - 9. Dahl, Alf, and Wilson, J. Douglas. Cabinetmaking and Millwork Practice. Chicago: American Technical Society, 1953. - 10. Douglas, J. H., and Roberts, R. H. Projects in Woodwork. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1953. - 11. Douglas, J. H. Units in Hand Woodwork. Wichita: McCormack-Mathers, 1953. - 12. Douglas, J. H. Woodworking With Machines. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1960. 181 pp. - 13. Durbahn, Walter E. (Revised by Elmer W. Sundberg.) Fundamentals of Carpentry Practical Construction. Chicago: American Technical Society, 1963. 528 pp. - 14. Feirer, John L. Advance Woodwork and Furniture Making. Peoria, Ill.: Charles A. Bennett Co., Inc., 1963. 424 pp. - 15. Feirer, John L. I. A. Bench Woodwork. Peoria. Ill.: Charles A. Bennett Co., Inc., 1965. 208 pp. - 16. Feirer, John L. Industrial Arts Woodworking. Peoria, Ill.: Charles A. Bennett Co., Inc., 1965. 432 pp. - 17. Feirer, John L. Woodworking for Industry. Peoria, Ill.: Charles A. Bennett Co., Inc., 1963. 640 pp. - 18. Frankl, Lee. Basic Tools for Woodworking. Second edition. Englewood Cliffs, New Jersey: Prentice-Hall. 135 pp. - 19. French, Thomas E., and Svenson, C. L. Mechanical Drawing. New York: McGraw-Hill Book Company, 1957. - 20. Fryklund, Verne C., and La Berge, A. J. General Shop Bench Woodworking. Bloomington, Ill.: McKnight and McKnight Publishnig Co., 1955. 152 pp. - 21. Fryklund, Verne C., and La Berge, A. J. General Shop Woodworking. Bloomington, Ill.: Mc-Knight and McKnight Publishing Co., 1963. 235 pp. - 22. Gottshall, Franklin H. Period Furniture, Design and Construction. New York: Bonanza Books, 1939. - 23. Green, Charlotte Hilton. Trees of the South. Chapel Hill, N. C.: University of North Carolina Press, 1939. - 24. Hammond, James L., and others. Woodworking Technology. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1961. 400 pp. - 25. Hart, Dorothy M., and Halliday, John. Simple Upholstery. Peoria, Ill.: Charles A. Bennett Co., Inc. - 26. Hjorth, Herman. (Revised by Ewell W. Fowler.) **Basic Woodworking Processes. Milwaukee, Wis.: Bruce Publishing Co., 238 pp. - 27. Hjorth, Herman. (Revised by William F. Holtrop.) Modern Machine Woodworking. Milwaukee, Wis.: Bruce Publishing Co. 296 pp. - 28. Hjorth, Herman. (Revised by William F. Holtrop.) Operation of Modern Woodworking Machines. Milwaukee, Wis.: Bruce Publishing Co. 192 pp. - 29. Hjorth, Herman. (Revised by William F. Holtrop.) Principles of Woodworking. Milwaukee, Wis.: Bruce Publishing Co. 608 pp. - 30. Howes, C. Practical Upholstery. Philadelphia: J. B. Lippincott Company. - 31. Hunt, De Witt. Shop Tools Care and Repair. Princeton, N. J.: 1958. 252 pp. - 32. Jeffery, Harry R. Wood Finishing. Peoria, Ill.: Charles A. Bennett Co. 112 pp. - 33. Klenke, William W. The Art of Woodturning. Peoria, Ill.: Charles A. Bennett Co., Inc. 192 pp. - 34. Klenke, William W. Furniture Joinery. Peoria, Ill.: Charles A. Bennett Co., 1943. - 35. Madden, Ira. Woodworking for Industrial Arts. Homewood, Ill.: Goodheart-Willcox Co., Inc. 224 pp. - 36. McGinnis. Basic Woodwork Projects. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1959. 149 pp. - 37. Menke, H. A. Contemporary Wood Furniture. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1961. 95 pp. - 38. Menke, H. A. 28 Table Lamp Projects. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1953, 80 pp. - 39. Milton, Archie S., and Wohlers, Otto K. Fundamental Woodturning. Milwaukee, Wis.: Bruce Publishing Co., 1953. - 40. Newell, A. C. Coloring, Finishing, and Painting Wood. Peoria, Ill.: Charles A. Bennett Co., 1941. 480 pp. - 41. Nichols, Talmage. Woodworking Workbook. Peoria, Ill.: Charles A. Bennett Co., Inc., 1963. 53 pp. - 42. Noyes, William, and Siepert, Albert F. Handwork in Wood. Peoria, Ill.: Charles A. Bennett Co., 1940. - 43. Olson, Delmar W. Woods and Woodworking for Industrial Arts.
Englewood Cliffs, N. J.: Prentice-Hall. 244 pp. - 44. O'Neal, James M. Early American Furniture. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1963. 163 pp. - 45. Perry, L. Day, and Slepicka, Frank. Bird Houses. Peoria, Ill.: Charles A. Bennett Co. 96 pp. - 46. Perry, Thomas D. Modern Plywood. New York: Pitman Publishing Corp., 1948. - 47. Salomonsky, Verna C. Masterpieces of Furniture. New York: Denver Publication, 1953. - 48. Schumacher, Herman G. Vocational Mathematics. (2 vol.) Homewood, Ill.: Goodheart-Willcox Co., 1954. - 49. Silvius, Harold G., Baysinger, Gerald B., and Olsen, K. T. Safe Practices in Woodworking and Plastics. Chicago: American Technical Society, 1954. - 50. Shaeffer, Glenn N. Basic Mechanical Drawing. Milwaukee, Wis.: Bruce Publishing Co., 1946. - 51. Smith, Robert E. Information and Operation Units in Machine Woodworking. Wichita, Kan.: McCormack-Mathers Co. - 52. Smith, Robert E. Machine Woodworking. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1958. 204 pp. - 53. Smith, Robert E. Patternmaking and Founding. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1954. 112 pp. - 54. Soderberg, George A. Finishing Materials and Methods. Bloomington, Ill.: McKnight and McKnight Publishing Co., 1959. 382 pp. - 55. Tolman, J. E. Build It Yourself. New York: Prentice-Hall, Inc., 1951. - 56. Towers, Whitney K. Cabinetmaker's Manual. New York: The Home Craftsman Publishing Corp. - 57. Townsend, Gilbert. Carpentry. Chicago: American Technical Society, 1947. - 58. Townsend, Gilbert. The Steel Square. Chicago: American Technical Society, 1947. - 59. Turnbull, J. Sam. Modern Woodworking Projects. New York: The Macmillan Company. - 60. Tustison, F. E., Brown, Arthur G., and Barocci, Louis. *Instructional Units in Hand Woodwork*. Milwaukee, Wis.: Bruce Publishing Co. 200 pp. - 61. Wagner, Willis H. Woodworking. Homewood, Ill.: Goodheart-Willcox Co., Inc., 1964. 112 pp. - 62. Waring, Ralph G. Wood Finishing. Milwaukee, Wis.: Bruce Publishing Co., 1963. 216 pp. - 63. Weeks, Verne. Contemporary and Traditional Furniture. Milwaukee, Wis.: Bruce Publishing Co. 80 pp. #### **Bulletins** - 64. Abrasive Tools. Delta Operating Manual No. 4702. Pittsburgh: Rockwell Manufacturing Company, 1954. - 65. Abrasives. Worchester: Norton Company. - 66. Band Saw and Scholl Saw. Delta Operating Manual No. 4705. Pittsburgh: Rockwell Manufacturing Company, 1954. - 67. Circular Saw and Jointer. Delta Operating Manual No. 4701. Pittsburgh: Rockwell Manufacturing Company, 1954. - 68. Deft Finishing Chart. Torrence, Calif.: Desmond Brothers. - 69. Drill Press. Delta Operating Manual No. 4700. Pittsburgh: Rockwell Manufacturing Company, 1954. - 70. Files. Providence, R. I.: Nicholson File Company. - 71. Furniture, Its Selection and Use. Washington: United States Department of Commerce, Government Printing Office. - 72. Grades and Uses of Lumber. Portland: West Coast Lumbermans' Association. - 73. How to Glue It. Columbus: Franklin Glue Co. - 74. How to Select, Use and Care for Bits. Wilmington, Ohio: Irwin Bit Co. - 75. How to Specify and Buy Industrial Arts Lumber and Plywood. Denver: Frank Paxton Lumber Co. - 76. How to Use Screwdrivers. Statesville, N. C.: Southern Screw Co. - 77. Joints and Their Uses. Beloit, Wis.: Yates American Machine Co. - 78. Lathe. Delta Operating Manual No. 4703. Pitts-burgh: Rockwell Manufacturing Company, 1954. - 79. Lumber Industry Facts. National Lumber Manufacturing Association, 1953. - 80. Manual of Carpentry. Cleveland: American Steel and Wires. - 81. Plane Facts. New Britain, Conn.: Stanley Tools. - 82. Practical Finishing Methods. Delta Operating Manual No. 4611. Pittsburgh: Rockwell Manufacturing Company, 1954. - 83. Rafters and Framing Squares. New Britain, Conn.: Stanley Tools. - 84. Shaper. Delta Operating Manual No. 4704. Pitts-burgh: Rockwell Manufacturing Company, 1954. - 85. Tool Catalogue. New Britain, Conn.: Stanley Tools. - 86. Wood Handbook. Madison, Wis.: Forest Products Laboratory, 1955. 87. Wood Screws. Providence, R. I.: American Screw Company. #### Films and Filmstrips* - 88. ABC of Hand Tools. Jam Handy Organzation, 2900 Grand Blvd., Detroit 11, Michigan. - 89. American Walnut. American Walnut Manufacturers Association, 616 S. Michigan Blvd., Portland 4, Oregon. - 90. Fabrication of Western Pines. Western Pine Association, Yeon Bldg., Portland 4, Oregon. - 91. Hand Sawing. Jam Handy Organization, 2900 F. Grand Blvd., Detroit 11, Mich. - 92. Miracle in Wood. Douglas Fir Plywood Association, 301 Tacoma Bldg.. Tacoma 2, Wash. - 93. Plywood, the Miracle Wood. Douglas Fir Plywood Association, 301 Tacoma Bldg., Tacoma 2, Wash. - 94. Teach-O-Filmstrip. Popular Science Publishing Co., 353 Fourth Ave., New York 10, New York. - 95. Trees and Homes. Wayerhauser Sales Co., First National Bank Bldg., St. Paul 1, Minn. - 96. Woodworking Tools and Machines. Jam Handy Organization, 2900 E. Grand Ave., Detroit 11, Mich. - 97. Educators Guide to Free Films. Education Progress Service, Randolph, Wis. #### Other Resources - 98. Stanley Tool Charts. New Britain, Conn.: Stanley Tools. - * Films may be obtained from practically every manufacturer by writing their educational or sales divisions.